AD-A157 902 **TECHNICAL REPORT ARLCD-TR-85003** # INVESTIGATION OF DAMAGED LANDS OF M185 CANNON MOUNTED ON THE 155-MM M109A1 HOWITZER RICHARD J. KOPMANN **JUNE 1985** # U.S. ARMY ARMAMENT RESEARCH AND DEVELOPMENT CENTER LARGE CALIBER WEAPON SYSTEMS LABORATORY DOVER, NEW JERSEY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed. Do not return to the originator. | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|--|--|--|--|--| | 1. REPORT NUMBER | 3. RECIPIENT'S CATALOG NUMBER | | | | | | Technical Report ARLCD-TR-85003 | | | | | | | 4. TITLE (and Subtitie) INVESTIGATION OF DAMAGED LANDS OF MOUNTED ON THE 155-mm M109A1 HOWIT | S. TYPE OF REPORT & PERIOD COVERED Final 1980–1984 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(s) | · · · · · · · · · · · · · · · · · · · | 8. CONTRACT OR GRANT NUMBER(8) | | | | | Richard J. Kopmann | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRES
ARDC, LCWSL
Weapons Div (SMCAR-LCW-S)
Dover, NJ 07801-5001 | s | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | ARDC, TSD STINFO Div (SMCAR-TSS) Dover, NJ 07801-5001 | | 12. REPORT DATE June 1985 13. NUMBER OF PAGES 135 | | | | | 14. MONITORING AGENCY NAME & ADDRESS(tt differe | ent from Controlling Office) | 1s. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distr | ibution unlimited | | | | | 17. DISTRIBUTION STATEMENT (of the obstrect entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side ti necessary and identify by block number) M109Al self-propelled howitzer Projectile rammer 155-mm M185 cannon Interior ballistics data Rifling land damage Tube damage ### 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This is a final report on the investigation into the prime cause of damaged lands in the M185 cannon and into the safety of firing fielded ammunition in an M185 cannon with land damage. It was determined that firing projectiles from an unseated position in the chamber can result in flattened and stripped lands representative of that reported near the commencement of rifling. When compared to an undamaged tube with similar wear, the damaged tube showed an (cont) ### UNCLASSIFIED # SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) 20. ABSTRACT (cont) insignificant difference in the probable error of range and deflection. No inbore forces could be identified which would compromise the safe firing of a projectile/fuze system. Consequently, a change to the criteria for tube condemnation was initiated to exclude the type of land damage reported. UNCLASSIFIED ### CONTENTS | | Page | |---|----------| | Introduction | 1 | | System Mission and Description Background | 1 | | Reported Incidence of Land Damage and Program Initiation | | | Statement of the Problem | 1 2 | | Fault Analysis and Conclusions on Land Damage Problem | 2 | | Purpose and Problem Definition
Considerations | 2 3 | | Mechanism of Land Flattening and Land Stripping
Land Damage Fault Tree | 3 4 | | Conclusions of the Root Cause Failure Analysis | 4 | | Fallback Test, Yuma Proving Ground | 5 | | Background and Purpose | 5 | | Test Procedure | 6 | | Results | 6 | | Conclusions | 9 | | Ramming Test, Picatinny Arsenal, ARDC | 9 | | Purpose and Assumptions | 9 | | Test Procedure | 9 | | Results | | | Follow-Up Data Reduction | 10
11 | | Ramming Test Addendum, Picatinny Arsenal, ARDC | 11 | | | | | Purpose | 11 | | Background and Procedure | 12 | | Results | 12 | | Degradation Test, Aberdeen Proving Ground | 12 | | Background, Purpose and Procedures | 12 | | Evaluation of Results | | | Results and Conclusions | 17
20 | | Tube Investigation | 20 | | | | | Discussion Change Recommended in Condemnation Criteria | 20 | | Results and Conclusions | | 21 | |-------------------------|--|-----| | Recommendations | | 23 | | References | | 25 | | Appendix | | 117 | | Distribution List | | 127 | ### **TABLES** | | | Page | |----|--|------| | 1 | 155-mm M185 cannon damaged lands reports | 27 | | 2 | Recorded location of land damage | 29 | | 3 | Fallback test, round-by-round data | 30 | | 4 | Fallback distances and reference velocity and pressure valuesM107 projectile | 32 | | 5 | Camera data | 33 | | 6 | Projectile damage | 33 | | 7 | Selected values from breech pressure and chamber pressure plots | 34 | | 8 | Contact loads, M107 projectile in M185 cannon | 36 | | 9 | Summary of contact loads, M107 projectile in M185 cannon | 37 | | 10 | Comparison of selected ramming test data | 37 | | 11 | Lo-Z accelerometer output | 38 | | 12 | Results from Lo-Z accelerometer output | 39 | | 13 | Comparison of extraction forces with seating loads and velocities | 39 | | 14 | M107B2 projectile ramextract test (2 August 1982) | 40 | | 15 | Summary of range firings from M185 cannon tubes, M107 projectiles, M557 fuze, M4A2 charge | 41 | | 16 | Summary of range firings from 155-mm damaged tube S/N 25460 using charge M119, zone 8, conditioned to $+130^{\circ}\text{F}$ | 42 | | 17 | Results of modeling the modified M107 projectile used in phase D of the degradation test $$ | 43 | | 18 | Range data from phase D firings | 43 | | 19 | Comparison of test results (ranges) with firing table values | 44 | | 20 | Comparison of test results (deflections) with firing table values | 45 | | 21 | Summary of fuze functioning and spin rate data | 46 | | 22 | Location of break with accelerometer wires | 47 | | 23 | Table of accelerations in 1000's of g's | 48 | |----|---|----| | 24 | Comparison of actual and theoretical acceleration values | 49 | | 25 | Material properties of damaged and undamaged tubes | 50 | | 26 | Mechanical properties of damaged and undamaged tubes | 51 | | | | | | | FIGURES | | | | | | | 1 | 155-mm M109Al SP howitzer | 53 | | 2 | M185 cannon tube forcing cone modification | 54 | | 3 | M185 cannon tube grooved forcing cone modification | 55 | | 4 | Damage to tube S/N 25460 | 56 | | 5 | Nomenclature for worn or deformed rifling. Transverse sections normal to axis of gun tube | 58 | | 6 | Mechanism of land strippingfragments sheared down | 59 | | 7 | Mechanism of land strippingfragments lifted | 60 | | 8 | Land damage fault tree | 61 | | 9 | Rifling damage to tube S/N 24715 after tube round 912 o'clock position | 62 | | 10 | Recovered projectilefallback test | 63 | | 11 | Smear camera photographs of projectile's muzzle exit | 65 | | 12 | Tube S/N 28317 at end of fallback test3 o'clock position | 66 | | 13 | Smear camera photographs of flight instability and fuze damage | 67 | | 14 | Tube round no. 23 fired from tube S/N 28317. Note the engraving on the ogive, front bourrelet and the body from contact with the rifling. | 68 | | 15 | Breech and chamber pressure curvestube S/N 24715 | 69 | | 16 | Pictorial schematic of Deram tool | 80 | | 17 | M185 cannon tube $\mathrm{S/N}$ 26066 after ramming testshows debris but no damage | 81 | | 18 | Extraction force700 mil QE case | 82 | | 19 | Ramming test 4velocity and pressure and acceleration curves | 83 | |----|--|-----| | 20 | Ramming test 8 | 87 | | 21 | Ramming test 12 | 91 | | 22 | Rotating band configurationsall dimensions nominal | 95 | | 23 | M185 cannon tube S/N 25460 at start of degradation test | 96 | | 24 | Artillery interface drawingtube chamber and projectile | 97 | | 25 | Collector cup with accelerometerstop view | 98 | | 26 | Range and deflection PE versus range | 99 | | 27 | Range firings with damaged tube S/N 254606000 meters | 100 | | 28 | Comparison of range firingsundamaged tube S/N 25460 versus damaged tube S/N 254609000 meters | 103 | | 29 | Range firings with damaged tube S/N 2546010,000 meters | 106 | | 30 | Range firings with damaged tube S/N 2546012,000 meters | 107 | | 31 | Range firings with damaged tube S/N 25460M577 fuze and M483Al projectile | 109 | | 32 | Range firings with damaged tube S/N 25460M549 projectile, rocket off | 110 | | 33 | 155-mm M185 howitzer tube S/N 25460 at start of degradation test after firing 458 rounds | 111 | | 34 | 155-mm M185 howitzer tube S/N 25460 | 113 | | 35 | Type of rifling damage not warranting condemnation of the tube | 115 | ### INTRODUCTION ### System Mission and Description M109 is the designation for a series of 155-mm self-propelled howitzers (SPH) used by the U.S. Army (including the National Guard), U.S. Marines, and by several armies abroad. The weapon uses all standard and nuclear 155-mm ammunition. It has undergone two retrofits, including a long tube conversion and a midlife product improvement program (PIP), and is currently planned for modification under the Howitzer Extended Life Program (HELP). Since 1970 when the weapon was
classified an M109Al, it has carried the M185 cannon (fig. 1). The application of the M185 cannon increased the maximum range of the weapon 25 percent to 18This cannon is essentially a modification of the original M126short-tube cannon design. Consequently, though it has an expanded chamber volume and a length of 39 calibers, it retains both the M126 muzzle brake and the breech mechanism. Two changes to the original cannon design are noteworthy. The first, a change to a steep forcing cone (fig. 2) was implemented in response to a low zone sticker problem which surfaced during service test of the cannon. weapon is still not compatible with the M3Al zone l charge.) The second modification to the cannon (fig. 3) consisted of annular grooving of the forcing cone to improve the cannon's projectile retention characteristic. This was the approach selected over the alternative of transitioning back to a shallow taper for the region extending from the origin to the commencement of rifling The rammer on board the M109Al is a weapon mounted, two-stage telescoping device powered hydraulically and controlled by a solenoid-operated spool valve in series with an adjustable timer. This rammer replaced a cab mounted, fixed quadrant elevation (QE) loader which was part of the original M109 design. In the current production M109A2 and retrofitted M109A3 vehicles, the U.S. has eliminated the timer and solenoid from the rammer circuit and has opted for manual control of the ramming operation. The adjustable feature of the timer permitted shortening the total time available to complete ramming but that precipitated short rams and a series of fallback incidents. ### Background ### Reported Incidence of Land Damage and Program Initiation In June 1979, the Army of the Netherlands reported that five of their M185 cannons had sustained damage, one after only 101 rounds or 25 effective full charges. Retrofit of their M109 fleet to the M109Al configuration had been completed only four months earlier. This report, together with the United Kingdom experience in late 1978 with flattened or stripped rifling lands in three of their M185 cannons and the U.S. experience with two damaged tubes (one from Fort Hood and one from the Wyoming National Guard), prompted a request in September 1979 to formally investigate the problem. In February 1980, a program was approved by the configuration control board (CCB). The program outline consisted of five phases: data collection, fault analysis, component testing, tube investigation, and a final report. ### Statement of the Problem A list of the tubes reported as damaged as of October 1981 is provided in table 1. Photos depicting damage representative of the kind reported by the Netherlands are contained in figure 4. (Tube S/N 25460 was condemned.) eral, criteria for tube condemnation are based on accuracy loss of the weapon. Sudden erratic deviations from the probable error of velocity, range, and deflection can be associated with a considerable loss of propellant energy (as would be found from firing an unseated projectile) or a stripped or sheared rotating band (i.e., the removal of the entire rotating band, or of the engraved portion of the band so that the band surface is smooth). Loss of propellant energy is termed blowby and, when it occurs with a seated projectile, it is the result of poor obturation of the rotating band. When damage occurs at or near the commencement of rifling, other deleterious effects of blowby in terms of gas wash and gas wear are enhanced. Gas wash is the smooth enlargement of the bore due to the surface metal's being gradually washed away by hot, high velocity propellant gases. Surface erosion is prevalent at the origin of rifling due to the greater gas temperatures and rotating band pressures that are found there. Gas wear, otherwise known as scoring, is attributed to the nozzle or venting action of gases escaping past the rotating band. As the nozzle area grows, so do scoring These effects are more prominent at the 12 o'clock position because of the clearance found due to the weight of the projectile. The effects are usually discernible as longitudinal streaks in the bore which develop into irregular gutters and holes extending gradually over the grooves and into the non-driving side of the land (see fig. 5). Most tubes will fail ballistically, however, before deep scoring poses a serious problem in terms of gun tube strength. ### FAULT ANALYSIS AND CONCLUSIONS ON LAND DAMAGE PROBLEM ### Purpose and Problem Definition The methodology of failure analysis seminars, techniques, and teams (FASTT) was used by a diagnostic team charged with studying the cause of rifling damage in the 155-mm M185 cannon. Specifically, the team was to identify the probable Taken from an unpublished report entitled "Diagnostic Case Study, Rifling Land Damage Problem, M185 Cannon, 155-mm M109Al Self-Propelled Howitzer," prepared by Joseph F. Throop and Jeffrey J. McFadyen, ARRADCOM, Dover, NJ, August 1980. Several illustrations from this report are reproduced herein as figures 7, 8, and 9. failure modes which could result in the damage as reported; to define the associated causes for these failure modes; and to qualify the likelihood of these failure modes' contributing to or being responsible for the land damage. The statement of the problem was as follows: flattening of the lands at random circumferential locations occurs at about 6 mm (1/4 in.) from the beginning of rifling, followed by stripping of the flattened lands by a shearing action. Both flattening and stripping occur downbore in some cases at approximately 8 cm (3 in.), 14 cm (6 in.), and 23 cm (9 in.). The downbore damage is usually on the opposite side; that is, 180 degrees opposed to the origin of rifling damage. ### Considerations Some of the facts taken into consideration by the team were that: - 1. In general, there was nothing unusual reported about the firing behavior of the weapon on which land damage occurred. - 2. The Yuma Proving Grounds Firing Report No. 12827, TECOM Project No. 2-WE-200-109-024, indicated that M107 rounds fired from the fallback position resulted in significantly shorter-than-normal range (ref 2). Moreover, at the last bore inspection in February 1979, the tube used in the test (S/N 22538) displayed no rifling damage. - 3. At least three instances of fallback were observed and reported: one, by a U.S. Army unit in West Germany; the other two, by Canada. - 4. A safety and interchangeability accord exists with Germany, the United Kingdom, Canada, the Netherlands, Belgium, and France as an assurance that any ammunition produced and inspected abroad is certified as being in accordance with the U.S. technical data package and specifications (ref 3). - 5. An earlier investigation of similar damage in the 8-in. M201 cannon indicated that accuracy was not affected by the land damage and that the land damage could be attributed to firing from the fallback position. - $6.\$ Fifty M185 cannons were processed by Letterkenny Army Depot in the first seven months of 1980; none exhibited land damage. ## Mechanism of Land Flattening and Land Stripping The mechanism by which land flattening can occur was then formulated: 1. Large-scale drawings of the tube and projectile show that during ramming or during firings from a fallback position in the chamber, the bourrelet of the projectile can impact the rifling, hitting the lands at the 1/4-inch location from the beginning of rifling where the land flattening is observed. - 2. The flattening downbore appears to be the result of radial balloting of the projectile as it accelerates forward, causing damage on opposite sides, 180 deg opposed, at spacings of about 3 in. - 3. Downbore flattening may be more severe in some cases than the flattening at the origin of rifling because of the increasing velocity of the projectile as it is accelerated forward. - 4. The recorded location of land damage at the 1/4-in. position, as listed in table 2, shows that the 12 o'clock to 4 o'clock locations are those having the highest incidence of damage. Damage at the 4 o'clock to 10 o'clock locations had a much lower damage incidence. This seems to indicate that the projectile may be moving upward and to the right in relation to the axis of the tube at the time it arrives at the origin of rifling. The mechanism by which land stripping can follow flattening is then: - 1. As illustrated in figure 6, land stripping may result from the movement of metal along shear zones created by the compression force of the bourrelet's striking the land and flattening it. Stripping may be the result of a single impact, or of repeated impacts from successive firings. It could produce fragments of lands sheared down into the grooves and could leave marks in the bottom of the grooves adjacent to the portion of the land that was stripped. Also, since the land material is harder than the rotating band or the projectile body, the fragments could embed in either of these and produce additional markings downbore. - 2. Land stripping may be the result of the lifting action exerted by the near-fluid pressure from the rotating band material as it is being squeezed through the channel formed by the flattening of the land. Shearing action would then occur along the inclined planes illustrated in figure 7. The rotating band can then sweep away the sheared pieces as the projectile moves forward. This action would not require a very large lateral force and may occur progressively as the result of successive firings, one the lands have been flattened. This could produce land fragments and make markings downbore. The fragments would not mark the bottom of the grooves. ### Land Damage Fault Tree Consonant with these observations, a land damage fault tree was constructed (fig. 8). ### Conclusions of the Root Cause Failure Analysis 1. Damage of lands at the beginning of rifling is the result of flattening of the lands by impact of the
projectile bourrelet against them. - 2. The most likely cause of flattening of the rifling lands is firing of projectiles from the fallback position. - 3. Flattening of lands is also likely to occur during improper ramming. - 4. Stripping of flattened lands can occur either by their being compressed and sheared by the projectile body or by being lifted and sheared by the copper of the rotating band. Stripping generally occurs on the driving side of the land, but also occurs on both sides of the land. - 5. Downbore damage is most likely caused by balloting of rounds fired from the fallback position. It is unlikely that this damage would be caused during the ramming action. - 6. Individual reasons for land damage are: (1) rotating band/forcing cone mismatch (most likely), (2) rammer-projectile misalignment (very likely), (3) improper rammer operation by user (very likely), and (4) inadequate rammer characteristics (likely). - 7. The incidence of land stripping can be reduced or eliminated by ensuring that the projectiles do not flatten the lands during ramming, and by ensuring that the projectiles are not fired from the fallback position. ### FALLBACK TEST, YUMA PROVING GROUND ### Background and Purpose First reports of projectiles' falling back into the chamber of the tube after ramming roughly coincide with the initiation of the long-tube howitzer conversion program in the 1972-1973 timeframe. These reports noted instances of short rounds while the M4 propelling charge was used and instances of inbore separation of metal ammunition parts. As a consequence, several investigations were conducted to determine the cause for fallback in the M109Al SPH. investigations centered either on the adequacy of the power rammer design used in the system, or on the projectile retention capability of the M185 cannon. test at Yuma Proving Ground (ref 4), as part of the Damaged Lands Study, was intended to establish: 1. if a correlation existed between rifling damage, as reported, and projectile firings from a fallback position; 2. whether the rifling damage was the result of an interaction with loose projectile or fuze the severity of any damage sustained by the fallback projectile as gaged by metal parts integrity and the size, location, and number of cracks; and the frequency at which failure occurred with fallback and the identifiable characteristics of the failure mechanism. ### Test Procedure Fallback was achieved by slowly pushing the round (inert M107 projectile) through the chamber into the forcing cone for a depth from the rear face of the tube of 39 in., loading the propellant and the two copper crusher gages, and then elevating the cannon until the sound of the shell's impacting the bag was detected. Provisions were made to record the sound of the shell as it fell back into the chamber. If, after bumping the cannon against the maximum QE stop, fallback had still not occurred, the cannon was depressed and the round was manually pushed into the chamber with a ramming staff. All rounds were fired at 400 mils QE. After each round the forcing cone was scrubbed clean of residue and a 155-mm full-form go/no-go gage was applied to the rifling to detect land flattening. Then the tube from the origin of rifling to about 30 in. forward was inspected with a borescope. Borescope photographs of the rifling were taken before firing and after every four rounds This schedule corresponded to a change either in the charge or in the zone used for firing. If damage was detected, photos and castings were taken as necessary to adequately document the initial damage and any subsequent damage as it progressed. sound motion picture coverage was obtained of a selected number of firings to record the effects of propellant associated with fallback (blowby, muzzle flash, Smear and Fastex cameras monitored the area forward of the muzzle to etc.). check the metal parts integrity of the projectile and fuze, and the flight characteristics of the round. The projectiles, after firing and recovery, underwent visual and magnetic particle inspection for surface cracks. A modified Ml towed artillery carriage served as a mount for the two tubes used in the tests (S/N 24715 and S/N 28317). Firings were remotely controlled from an instrumentation van. Test instrumentation included radar to measure muzzle velocity and five piezoelectric pressure transducers to monitor gas pressure variations over time. One transducer was mounted in the spindle and one each was mounted at 12, 19, 27, and 34.1 in. from the rear of the tube. ### Results The round-by-round test data are presented in table 3. The first eight rounds of the test were characterized by significant amounts of smoke and flame preceding out of the tube. After borescoping, no damage was observed and the rifling gage entered the tube without resistance. On the number nine round--the last in the scheduled series of firings with the M4A2 zone 4 charge--eight lands were partially stripped between the eleven o'clock and two o'clock positions, another eight were chipped, and all but three were flattened. Borescope photos of the damage can be seen in figure 9 and can be compared with the Government-of the-Netherlands case (fig. 4). The comparisons reveal similar patterns of rifling land distortion and stripping. The nine shells fired were later recovered, inspected, and photographed (fig. 10). All except the number nine round appeared normal. The anomalous round had engraving marks on the ogive, body, and bourrelet. However, magnetic particle inspections failed to identify any surface cracks in this or in any of the other projectiles. On the ninth round, photographic evidence of fuze damage was provided by smear cameras located just forward of the muzzle (fig. 11). In addition, this round was earmarked by a distinct foreshortening of the "Roman candle" effect so pronounced in the earlier fallback rounds. This suggests that the obturation in this case was both rapid and abrupt. Testing on tube S/N 24715 ended since the damage sustained was sufficient to warrant condemnation. Testing continued on tube S/N 28317. The objective was to explore whether damage could be induced with charges and zones other than the M4A2 zone 4. significant variations were made in the test plan outlined earlier. discovered was that a progressive-type failure can occur when either M4 or M3 mid-zone charges are used--mid-zone charge being defined as a zone 4, a zone 5, This failure produced damage identical to that observed in the or a zone 6. single shot case (fig. 12). Its progressive nature also served to provide insights into the characteristics and effects of a fallback event. Effects are a function of the charge and the zone used. Effects are charge-related in that M4 series charges generate more brilliant and catastrophic weapon effects. One can only speculate from the available data, but in examining a tabulation of weapon and charge parameters (table 4), it can be gleaned that the M4 charge has a squatter, more compact configuration which allows the projectile to fall back a greater distance into the chamber. In addition, in a zone-to-zone comparison with the M3, the M4 delivers higher velocities and greater ranges to the extent that there exists no zone-to-zone interchangeability. Extrapolating to firings in a fallback condition leads to the conclusion that projectile velocities at rifling land impact would be correspondingly greater with the M4 charge. Physically, the only material difference between the two charges is that the M3 has a single-perforated web of 0.016 in. nominal thickness, whereas the M4 has a multiple-perforated web of 0.032 in. nominal thickness. Both charges are composed of M1-type propellant. The effects of projectile fallback are zone-related because of the combined influence of available volume and available energy. Low zone increments (zones l through 3) allow the maximum space for fallback travel in the chamber, but generate the least gas (table 4). This condition results in considerable blowby, in loss of energy, and in a round that either gets stuck in the rifling (a sticker), or is left in the chamber (a black round). Damage to weapon or ammunition components was not observed. Also, all high zone charges (zones 7 and above) offer the least chamber volume for fallback travel, but are the most energetic. The effects of firing from fallback under these conditions seem confined to decreases of 10 percent or less in the expected range to impact. These decreases are proportional to the energy lost in blowby. Firings using mid-zone charges (zones 4 through 6) under fallback conditions have revealed the development of two courses of events. The first is that a significant portion of the propellant's energy is lost in blowby. Consequently, shortfalls of as much as 50 percent of range have been observed. There is, however, no concomitant observation of weapon or ammunition damage. The other course of events results in shortfalls of similar magnitude but, at the same time, severe weapon and ammunition damage occurs. Qualitatively, blowby is not so conspicuous, and obturation seems sudden. The projectile apparently enters the rifling at a high velocity and its momentum at impact converts into sufficient energy to distort and strip the lands of the cannon. Moreover, the high axial acceleration of the projectile, resulting from its free run in the chamber, translates at full rifling engagement into a torsional twist's being abruptly imparted to the projectile. This impulsive twist can initiate relative motion between component parts of the projectile and fuze assemblies. Cargo and rocket assisted rounds and mechanical time fuzes are particularly susceptible to the adverse effects of this type of motion. Results of stargage and borescope examinations of tube $\mathrm{S/N}$ 28317 revealed the following: - 1. Very light carbon, stains, scratches, and other deposits throughout chamber. - 2. Origin of rifling: (1) 12
o'clock, one land chipped, (2) 1 o'clock through 4 o'clock, 13 lands were sheared on driving edge of lands, (3) 4 o'clock through 5:30, lands were moderately flattened, (4) 6:30 o'clock through 11:30 o'clock, lands were moderately rounded with light-to-moderate gas erosion, (5) one land chipped or sheared at 9 o'clock, (6) two lands chipped or sheared at 11 o'clock. - 3. Light to very light 360° coppering from origin of rifling to approximately 86 in. from rear face of tube. - 4. Light carbon, stains, and scratches with very light machine marks at various times and distances throughout bore. - 5. Condition of tube: Clean. Examinations were scheduled prior to and following the test which consisted of 29 rounds. After 29 rounds, tube S/N 28317 was in a damaged but serviceable condition. A summary of smear camera observations is given in table 5 and sample photos comprise figure 13. Instability in projectile flight patterns was observed in 11 cases; fuze damage, in 4 cases. The instability was not predictive, that is, not associated with any charge/zone parameter. And, even though fuze damage occurred only with the M4A2 zone 4 charge, the sample size is too small to draw a definitive conclusion as to whether this correlation is unique and exclusive. A summary of the inspection conducted on the recovered projectiles is given in table 6. The type of projectile damage produced in firings from tube S/N 28317 is shown in figure 14. This should be compared with photos of round 9 from tube S/N 24715 (fig 10a). It is interesting to note that rounds 1, 2, 4, and 5 had distinctive engraving marks on the bourrelet whereas S/N 24715 exhibited no associative damage whatsoever. Sample breech and chamber pressure curves are provided in figures 15a through 15k. A comparison of peak pressure values for rounds 7 and 8 (figs. 15a and 15b) revealed a 1/3 drop in magnitude for equivalent ammunition in an identical weapon. This demonstrates the wide unpredictable variations in the ballistics of "fallback" firings (in this case, with an M4A2 zone 4 charge, the instantaneous projectile velocity for round 7 was $266 \cdot 1$ m/s whereas for round 8, it was $194 \cdot 0$ m/s). This dramatic pressure reduction is caused by gas blowby which, in turn, fuels the spectacular visual signature characteristic of fallback, that which was earlier termed the "Roman candle effect." The signature of a fallback round's producing damage is a choppy, erratic pressure curve as exemplified by figure 15g. This erratic behavior is coupled to a relatively short rise time, when compared to rise times of other fallback rounds; e.g., compare 26.3 msec, the average rise time for the breech pressure curve of round 9, all rounds being M107 projectiles with M4A2 zone 4 charges. Selected values from the instrumented rounds were tabulated (table 7) and pressure profiles distinguished by an abrupt, erratic signature were annotated. ### Conclusions To summarize, firing a projectile from an unseated position in the chamber is the prime cause of rifling land damage in the M185 cannon. In conjunction with weapon damage, adverse ammunition effects have been demonstrated. However, only limited observations of one type of projectile-fuze combination were documented. Further observations of all types should be made. Although not all fallback rounds are damage producing, those using M4A2 zones 4 through 6 are the most suspect. Damage-producing rounds are not predictable nor discernible from other fallback rounds except under test conditions. Fallback firings, in general, have a distinctive signature identifiable under most circumstances by an Shortfalls of 5 to 50 percent of range can be expected, dependaware observer. ing on the charge/zone used. ### RAMMING TEST, PICATINNY ARSENAL, ARDC ### Purpose and Assumptions The purpose of the ramming test was to determine if the rifling damage in the M185 cannon could be directly associated with the mechanism used for power ramming a 155-mm M107 projectile in the M109Al weapon configuration. The assumption was that projectile balloting in a new M185 cannon would result in accelerations of such magnitude as to damage the rifling lands when the round enters the bore. The damage would take the form of a distortion or flattening of the lands at the origin of rifling, would appear in cross section as a mushroom overhang, and would lead to stripping of the sidewalls or to chipping of the lands during firing(s). ### Test Procedure The power rammer of the M109AlEl test vehicle was returned to an M109Al configuration with parts obtained from Letterkenny Army Depot. The rollover switch was removed from its normal position in the rammer tray and manually activated during the test to allow time for preparing the round. Rammer reliability and zero pressure checks were performed in accordance with the instructions in the M109Al operators manual to confirm the rammer's operational readiness (ref A tube with 98.7 percent remaining life--based on a service life of 5000 effective full charges--was mounted on the vehicle. A go/no-go rifling gage furnished by Watervliet Arsenal provided the means by which any distortion of the lands that occurred during the test would be detected. In the event that the tube was damaged, a borescope was on hand for visual inspection and for taking photographs to document the initial damage and any damage progression. The d.c. power to the hydraulic pump was supplied by the vehicle and maintained by idling the engine at 1000 rpm. Hydraulic temperature was monitored at the reservoir and hydraulic pressure at the outlet port of the power pack/accumulator. eters were mounted on both the rammer head and the inert M107 test projectiles to On the rammer head, a single axis, low-g range accelerometer was record motion. oriented so that its sensitive axis paralleled the center line of the tube (i.e., On the projectile, 3-axis sensitivity was employed with the z-axis the z-axis). having both a high-g and a low-g range (1000 g and 10 g, respectively). fied lifting plug with eye removed, served as a foundation for the accelerometer Supplementary data collected during the test included the depth to ram from the breech ring, the extraction force, and the length of band engraving. Figure 16 describes the deram equipment consisting of a push rod with a bellshaped head, a load cell and a hydraulic cylinder and pump similar to that used in an earlier M109Al Fallback study (ref 6). The triaxial accelerometer wires were threaded through the bell shaped rammer head and through the centering guides to the recording equipment. The modified plug with accelerometer housing was screwed on/off each test round prior to/following the ram. rammed only once. ### Results Projectile motion in an XY plane of the tube (i.e., the z-axis on tube centerline) has been termed balloting. Such balloting of the projectile from the powder chamber to the bore is enhanced in a cannon with a chamber that does not have a constant diametral taper throughout. The steep diametral taper forming the forcing cone region of the M185 cannon is an example of this phenomenon (fig. 3). Gawreluk (ref 7) differentiated this region of the cannon by its binding effect on the projectile and by the significant and abrupt loss of loading energy that is incurred during ramming. In Gawreluk's investigation, however, the concern was what effect this had on power rammer performance. This test is concerned with whether the energy that is transferred during impact will cause plastic deformation of the rifling lands. To determine the angular displacement of the tube at which projectile balloting was most severe—as gaged by accelerations in the XY plane—a series of rounds were rammed at 0, 100, 300 400, 500, and 700 mils. The results for two points in the forcing cone where the projectiles made contact are presented in tables 8 and 9. From this data and from a qualitative examination of the curves, a 700-mil elevation was deemed to produce the overall worst-case balloting situation in the tube. Out of a total of 216 rounds, 190 were rammed at this elevation, after which tube S/N 26066 revealed copper deposits and debris but no damage (fig. 17). The round-by-round results for the data collected on-site during the test included depth of ram, length of band engraving, and extraction force. Comparison of data from the 700-mil case with that collected for all cases did not reveal any significant differences (table 10). The value of 38 1/2 in. for the depth of ram in round 8, together with a 1/16-in.-length of band engraving, indicates that during this event the round fell out from a seated position. This was attributed to human error and specifically to the inadvertent and premature termination of the ramming cycle. Consequently, no extraction load was recorded for this event. A bar graph of extraction loads for the 190 rounds which make up the 700-mil case is provided in figure 18. The results appear to follow a normal distribution. ### Follow-Up Data Reduction Accelerometer data for the first 25 rounds were reduced following the test. Representative curves are provided for rounds 4, 8, and 12 as figures 19 through For clarity, the rammer head velocities are depicted 180 degrees out of phase from the projectile velocities. Due to a computer idiosyncrasy in the integration of the acceleration data, the velocities do not return to a zero baseline after projectile seating; in reality, they should. The output from the low-g range accelerometer, whose sensitive axis was oriented along the centerline of the tube, displays a maximum positive peak at second stage, rammer cylinder extension. Rammer motion for each of 25 events has been quantified in terms of velocities and low range accelerations, presented in table 11 and recapitulated in table 12. At the high range, projectile contact with the forcing cone, projectile bourrelet contact with the forcing cone, and projectile seating can be
discerned (fig. 19). The region of the plot where seating occurred has been isolated and magnified. Seating loads and seating velocities were reviewed to determine if a correlation to the extraction force existed. Round 8 had a seating load of -411 g, a seating velocity of 8.8 ft/s, and a zero extraction force (table 13). If a correlation existed, it was not consistent. ### RAMMING TEST ADDENDUM, PICATINNY ARSENAL, ARDC ### Purpose As an addendum to the ramming test, a brief investigation was conducted into a report that the M107B2 projectile is inadequately retained by the M185 cannon. The report by the Army of the Netherlands stated that the M107B2 was involved in a projectile fallback incident. of the rifling damage was thought to be quantifiable as an irregularity in the axial acceleration of the projectile, an increase in the initial loading of the projectile in torsion, or an increase in inbore balloting. The first of these could be the result of perturbations in the breech pressure due to propellant gas blowby, or the result of variations in the resisting force (the frictional force) along the surface of contact with the tube. The increase in inbore balloting, in the pitch, and in the yaw motion of the projectile can result from the nonuniform acceleration of the projectile. Lastly, increased torsional loading could result from an increase in projectile free run. Free run can be defined as the distance a projectile has traveled in an artillery tube after primer ignition before it experiences the torsional impulse, or the abrupt increase in angular acceleration, which is linked to the full engagement of the rotating band with the ri-Torsional impulse will increase with an increase in free run because of the direct relationship between the axial and angular acceleration of a projectile; that is: $$\alpha = \frac{At}{R} = \frac{(\pi/20) Ax}{R}$$ Where α = the angular acceleration At = the tangential acceleration R = the maximum radius of contact between the shell and tube Ax = the axial acceleration $\pi/20$ = the rifling twist; that is, one revolution in 20 calibers All projectiles experience some degree of free run because, after ramming, they seat at some finite distance from full depth rifling. The free run of a 155-mm projectile in the tube is roughly 1/2 in. This value has been approximated by using figure 24 (taken from ref 9) and calculating (X + Y) - (R + L). If the rotating band were fully engraved at seating (i.e., if the projectile's free run were zero), axial and angular accelerations would occur simultaneously. The repercussions of inbore axial, lateral, and angular perturbations in a projectile's motion can be ordnance damage, gyroscopic instability of the projectile in flight, and deviations from expected deflection and range to impact. The damage reported on the tube may, in itself, be the direct or indirect results of these anomalies in projectile accelerations and, more specifically, the result of shell balloting. A torsional load will foment damage if the load exceeds the ability of the projectile to transmit it across component interfaces in the assembly. This ability is determined by the friction factor whose value in a tube with a one-in-twenty twist is ideally $\pi/20$. The inability to transmit the load will result in slip, and this slip may stress an explosive joint in the projectile. The torsional impulse problem is more commonly associated with the land erosion resulting from tube wear. But, because the reported damage to the M185 cannon has typically been localized at or near the origin of rifling, the existence of a similar type problem, stemming from a different cause, was suspect From reference 10, the maximum torsional load for the M107 projectile can be computed from the maximum setback load: $$\alpha M107 = \pi/20 \times 1/R \times Ax$$ where for the M185 cannon tube R = 3.05 in. $Ax = g \times 9350 g$ so that $$M107 = 186 \times 10^3 \text{ rads/s}$$ Likewise the maximum torsional loads for M483Al and M549Al projectiles are 168×10^3 rads/s and 199×10^3 rads/s, respectively. An array of five accelerometers—four tangential, positioned 90 degrees apart, and one axial—was housed in a collector cup (fig. 25) mounted on a modified M107 projectile. The projectile was an inert type cut to a length of 21 in. (excluding the base plate) and drilled and tapped to 3.25-12UN-2B to accept the accelerometer housing. The projectile was then weighted to 86.25 pounds using an inert filler. The housing was designed such that its resonant frequency, about 30 kHz, exceeded the frequencies inherent in the projectile's motion. The mass of the housing, however, necessitated the modification of the test projectiles to achieve a ballistic match with the nominal case in weight, height to center of gravity, and transverse and polar movements of inertia. A computer algorithm was used to model the nominal case and to generate a ballistic match between the model and a projectile with a collector cup housing by a manipulation of model parameters. The results of this effort, which were considered acceptable, are shown in table 17. For the axial mounting, Kulite GS-500-10-10000 accelerometers were used; for the tangential mounting, Kulite GS-500-10-2500's were used. The Kulite 2500 series accelerometers--the 2500 indicating rated g capacity--have a maximum specified cross-axis sensitivity of 3 percent. Cross-axis sensitivity is the unwanted response to forces directed perpendicular to the axis being measured. output from the tangential accelerometers will include reactions to both the centripetal and axial accelerations of the projectile as well as those balloting accelerations whose sense is parallel to the sensitive axis of the accelerometer. In terms of magnitude, the effect on the output from these transverse reponses can be ascribed primarily to the axial term during early projectile motion. centripetal term will rotate the sense of the cross axis vector that sums these transverse responses. Therefore, assuming a constant cross axis sensitivity (i.e., independent of the orientation) and neglecting all but the axial term in the cross axis effect on the output, the magnitude of the output from a tangential accelerometer can be quantified as: $$a_{T} = \frac{\pi}{20} \times \frac{r}{R} \quad Ax \pm 0.03 Ax$$ where \mathbf{a}_T = the output from the tangential accelerometer with no projectile balloting r = the mounting radius which is 2.5 in. R =the maximum radius which is 3.05 in. Ax = the axial acceleration so that $$a_T = (0.129 \pm 0.03) A_X$$ This direct relationship between the tangential accelerometer output and the axial acceleration will be sensitive to balloting forces and the anomalous effects on acceleration caused by the rifling damage. By adding and subtracting outputs from accelerometers 180 degrees out of phase, the forces due to balloting can be isolated from the tangential or torsional forces and identified. That is, assuming the balloting force can be resolved into components which are perpendicular to the axial or x-direction and assigning quarter clock positions to the four tangential accelerometers, we have at any single moment in time: $$a_{12} = a_T + A_{Bz}$$ $$a_3 = a_T + A_{By}$$ $$a_6 = a_T - A_{Bz}$$ $$a_9 = a_T - A_{BV}$$ where $$A_{Bz}$$, A_{By} = the components of the balloting acceleration in the z, y plane The axial term in this expression will be measured directly with the axial accelerometer and compared to the ideal value computed from the breech pressure. The rise of breech pressure over time will be monitored with a transducer mounted in the spindle. In this way, any irregularity in the axial motion of the projectile due to rifling damage can be isolated. The accelerometers housed in the collector cup were wired directly to the requisite electronics and recorders. This method is good only for early motion (about 6 in. of projectile travel) but it saves the cost of telemetry. Ten rounds were fired with an M119Al propelling charge at ambient temperature (70° F) . Five rounds were fired from a damaged tube and, for comparison, five were fired from an undamaged tube with similar overall wear. Each round was slowly hand-rammed into a seated position to avoid any balloting of the collector cup in the chamber. Ignition time was established by means of a micro-miniature semi-conductor strain gage mounted in the firing lock. The range data from the firings are provided in table 18. ### Evaluation of Results The range and deflection data collected during phases A and B were compared to the values published in firing table FT-155-AM-1. These comparisons are provided in tables 19 and 20. They show that the actual values from both the damaged and the undamaged tube firings proved in some cases better, and in some cases worse, than the predicted range and deflection values. There were, however, two cases in which acceptable norms were exceeded and both appeared in the damaged tube group. Specifically, the 6000-m series, with the M4A2 zone 7 charge, exceeded the probable error of 0.50% of range; and the 10,000 meter series, with the M4A2 zone 5 charge, exceeded the probable error of 1 mil in Figure 26 graphically depicts the probable error values received in both groups of firings (from damaged and undamaged groups) and their relationship to frequently applied criteria. The outliers are indicated with arrows. of the aim point, impact coordinates, and the statistically generated center of impact for the 6000-, 9000-, 10,000-, and 12,000-m groups are given in figures 27 through 30. Special attention should be given to plots of the 9,000-m groups which provide a visual reference for comparing firings from a damaged tube with those from an undamaged tube. The results of the M483 firings, presented in table 21, were compared with the published values in firing table FT-155-AN-1, "Table G: Supplementary Data for Projectile, HE, M483Al
and Fuze, MTSQ, M577." There is a variation from the firing table (FT) values of about 5 m in range probable error and 4 m in deflection probable error. The 6 August 1981 and 7 August 1981 firing groups are plotted (fig. 31). The unusual number of duds observed during testing prompted a follow-up investigation to learn the probable cause. The acceptance test record on M577 fuze lot no. BWV79L008-029 (ref 11, JPG Firing Record No. 79-1082) was requested from the Nuclear and Fuze Division of the Large Caliber Weapon Systems Laboratory (LCWSL). This record documented the firing of 20 rounds from a 155-mm howitzer. Of these, there were no outliers, offtimes, or duds. A review of peak chamber pressures, muzzle velocities, and spin rates by APG confirmed that the fuzes had been subjected to the required setback forces and spin rates for fuze From this it was concluded that the most likely cause for the modifications was the type of spotting charge used and not the M577 fuze or the rifling damage in the M185 cannon. The M549Al range and deflection data were compared to those reported by a BRL publication in March $1979.^2$ This comparison was necessary because of the Test data, "Provisional Aiming Data for Cannon, 155-mm Howitzer, M199 on Howitzer, Medium, Towed, 155-mm, M198 Firing Projectile, HE, M549Al, Rocket Off." unavailability of a firing table for an M549 projectile with rocket off, fired from an M185 cannon, mounted on an M109 SPH. The range and deflection probable errors from the test were greater than the 45 m and 9 m, respectively, predicted by the BRL data at 15,000 m (table 21). However, the validity of the correlation between sets of data is uncertain so the difference in values is not quantitative. A plot of the M549Al range and deflection data is given in figure 32. A summary of the fuze functioning, muzzle velocity, and spin rate data collected during phases A through C of the test is given in table 21. APG considered the 3 percent difference between the calculated and observed spin velocities of the M107, M483, and M549 projectiles to be within the reading error of the smear film. In the check on projectile obturation, a small amount of gas preceded the projectile out of the gun tube. The amount was not considered exces-Stargage measurements that were taken periodically during the test revealed a pattern of normal wear. No significant changes developed between initial and subsequent inspections. Photographs of two damaged regions in tube S/N 25460 comprise figure 33. After 153 rounds, photographs of the same clock position at the origin of rifling show the smoothing of areas of land shear and the rounding of sharp edges (fig. 34). Although new damage was not observed, land damage sustained prior to test did progress and was manifested in the removal of metal along well developed crack lines. Compare figure 39c with figure 40c. The Applied Science Division of LCWSL performed the analysis of phase D of the degradation test. Samples of the data from phase D are provided as the appendix. The measured data, after digitizing at 50 kHz and filtering at 10 kHz consists of the breech pressure curve and the curves of tangential accelerations and of actual axial acceleration. From the breech pressure curve, the ideal linear displacement, velocity, and acceleration were obtained. Actual linear displacements and velocities were determined by integrating the actual axial acceleration. The remaining data sets describe: - average tangential acceleration versus time - axial acceleration versus pressure - tangential acceleration versus axial acceleration - half the difference between opposite tangential responses versus time - half the sum of opposite tangential responses versus axial acceleration Since the hard wire approach was chosen, data received following a short or break will be questionable. The location where the first data break occurred—as identified by the time, the distance traveled, and the spindle pressure—is provided ³ Kenneth Klingeman and Richard W. Collett, "Accelerometer Tests in Damaged Land Gun Tube," unpublished report. for each round in table 22. Rifling damage in tube S/N 25460 occurred at the origin (12 lands), at 5 in. (14 lands), and at 9 in. (10 lands) forward of the origin. Consequently, passage over a major segment of the damage region (less than or equal to 5 in.) was consistently monitored by all channels. Point data taken at the 5-in. mark were tabulated (table 23). Since the ideal motion, derived from the breech pressure curve, seems to typically start prior to the recorded actual motion, a baseline time coinciding with 1,000 psi on the pressure curve was a best-fit solution for comparing motions. The percent differences between the ideal and actual axial acceleration data in both damaged and undamaged sets are large and nonuniform. This apparently is due to the random perturbations in the curves themselves, making correlations between like points or like segments unreliable. This is also true of the tangential acceleration data. Since there were no observed instances of rotating band separation (all spin velocity values were of an acceptable order), it may be assumed that the data on the angular twist associated with full rifling engagement were collected. is also assumed that the instrumentation was operating properly, then when the output from the tangential accelerometer is compared to that from the axial accelerometer, the result should be a straight line whose slope is 0.129. Choppy lines could be due to a torsional impulse or balloting, and, with errors and uncertainties, the actual slope of the curve could deviate as much as 25 percent from the absolute value. In a review of the curves, it was evident that although some curves approximated a straight line, others did not. Removing balloting effects by averaging the outputs from opposing pairs of tangential accelerometers does not alter this effect. It can also be seen, from table 24, that the observed slope of the curve in many cases exceeds the upper or lower bounds set by routine uncertainty and predicted errors. Whether these general results are due to the use of the wrong sensitivity or a change in the sensitivity from the calibration during test setup is not clear. The conditions of the test itself--wires that could be run over, crimped, or stretched during the ramming of the projectile--could lead to a failure or to erratic behavior of the test equipment. The observations made of the various curves were as follows: - There are two kinds of pressure curves: those that seem smooth and those that are not. Both types appear in each firing group. - The shapes of the axial acceleration-versus-pressure curves are similar for those cases where the pressure curves are similar. - Where there are changes in the slope of the axial accelerationversus-pressure plots, peaks or valleys occur in the tangentialversus-axial acceleration plots. - For those cases where the output from opposing pairs of tangential accelerometers appeared consistent, there is evidence of: Balloting forces having frequencies of the order of $500~\mathrm{Hz}$ Slight torsional impulses at early motion. These impulses seem to have approximately the same magnitude in both groups. Since these effects were observed in both firing groups, any deviations from expected behavior seem unrelated to whether or not rifling damage was present. The torsional and balloting effects discernible in some rounds may have been the result of minute differences in seating or some other aspects which were peculiar to the configuration of these rounds prior to firing. ### Results and Conclusions In summary, for projectiles fired in test phases B and C, the deviations from the referenced values for the probable error of range and deflection can be measured in a proving ground environment, but the magnitude of the deviations would be negligible in a battlefield environment. The inbore forces on phase D projectiles instrumented with an array of axial and tangential accelerometers and fired in a damaged gun tube (tube S/N 25460) were not observed to be significantly different from those fired in a normal gun tube with the same overall wear (tube S/N 23418). Moreover, no forces were observed that would produce any additional hazard to the safe operation of the projectile/fuze system. ### TUBE INVESTIGATION ### Discussion An investigation into the manufacture, processing, and physical and metal-lurgical characteristics of the M185 cannon tube was conducted by Watervliet Arsenal and Benet Weapons Laboratory in an attempt to identify any shortcoming which would lead to land damage in the tube or which would help categorize the tubes which were damaged. The results follow: - 1. The quality assurance records of 14 of the damaged tubes were compared to a random sample of 28 tubes produced during the same timeframe at Watervliet Arsenal. The material and mechanical properties of these tubes were statistically evaluated and results are shown in tables 25 and 26, respectively. No significant differences between the damaged tubes and the sample were noted at confidence levels below 95%. - 2. A review of the available historical data on the production of the tubes which showed damage revealed no singularities. - 3. Gun records of damaged tubes were compared to those of tubes with similar overall wear, as gaged by effective remaining service life. A strong correlation exists between the age of the tube and the presence of damage. Relatively new tubes seem most likely to sustain damage. This suggests that the progressive effects of heat checking the metal may alleviate or minimize this phenomenon. The kind of service rounds fired does not appear to be directly associated with the damage. Excluded, of course, are deviations from normal accepted use and any defects in manufacture. - 4. All M185 cannon tubes are mechanically swaged for autofrettage by pushing an oversized mandrel through the lubricated
bore of the tube. The autofrettage process induces residual compressive stresses in the tube which improve its ability to overcome firing stress. There exists some evidence that as overstrain from autofrettage increases, there is a corresponding decrease in impact energy, the change being slightly greater with a decrease in the local temperature (ref 12). It should be noted that the same evidence indicates that material yield strength increases with autofrettage. - A metallurgical examination of tube S/N 25396 was conducted by the Advanced Engineering Section of Benet Weapons Laboratory. The conclusion arrived at by macro and micro examination and photography was that damage was due to a heavy, high velocity blow which flattened and distorted the lands. The distortion, with microcracking and clear-cut adiabatic shear zones, provides a desirable path for land stripping on successive rounds. Adiabatic shear zones are typified by a fine-grained, untempered martensitic structure with an apparent absence of retained austenite which together suggests an extremely rapid heating and quenching process within a localized region (ref 13). Adiabatic heating normally occurs during a deformation of the metal at high strain rates and can result in a decrease in the local flow stress. Cracks progressing along adiabatic shear zones can consequently be arrested by a relaxation or redistribution of the stress in the metal matrix. Without stress relief, failure generally ensues. ### Change Recommended in Condemnation Criteria Based on a review of the data collected in this investigation and particularly on a report of the performance of damaged tubes in ballistic tests conducted at APG (ref 6), BWL initiated a change to TM9-1000-202-14, "Evaluation of Cannon Tubes," which acknowledged the frequent presence of damage to the lands in the area up to 10 in. forward of the origin of the rifling. Damage of this type would not be cause for condemnation and if succeeding rounds are properly seated, there would be no effect on ballistics (fig. 41). The recommendation is consistent with the observation made in the now superseded publication, "Evaluation of Erosion and Damage in Cannon Bores (TB-9-1860-2)," which is: "In medium and high velocity guns, a flattening of the lands has the same effect as an equal amount of erosion. In low velocity weapons, a large number of lands missing at the origin, flattened lands, chipped edges, or sheared sidewalls have a negligible effect." ### RESULTS AND CONCLUSIONS l. Damage to the rifling lands of the M185 cannon is due to a heavy, high velocity blow as would occur from firing projectiles from an unseated position in the chamber of the tube. Such firings have been termed fallback. - 2. A single fallback incident is sufficient to cause land damage, but not every fallback round is damage producing. Fallback firings with mid-zone charges (zones 4 through 6) have the greatest likelihood of effecting damage to the tube. Stickers, or projectiles which fail to exit the tube, will normally result when a zone-3 charge is used due to the magnitude of the fallback-associated propellant gas blowby. - 3. Shortfalls of as much as 50 percent of expected range will occur with fallback. In general, the lower the charge zone used, the greater the probable error in muzzle velocity and the greater the shortfall. - 4. Projectile and fuze damage may occur during fallback firings. However, though the damage noted did not appear to be severe, insufficient information was collected to determine what repercussions the observed damage had on safety. Since inert M107 projectiles and inert fuzes were used in the fallback test, the consequences of fallback firings with high explosive rounds and live fuzes, or alternative projectile/fuze combinations, would be speculative. - 5. Fallback firings have a definitive signature characterized by smoke and flame which precede the projectile out of the cannon. - 6. Fallback will not occur if the projectile is within production specifications and is seated properly. Factors which inhibit the consistent occurrence of a proper seat are the variability of the available time for ram completion, which may result in a short ram, and the steep forcing cone of the M185 canuon, which allows the projectile to bind in the tube short of a seated position. The first factor may be obviated by design of a rammer to respond to flow conditions within the hydraulic circuit rather than to a timer. The second factor may be surmounted, without changing the profile of the tube, by modifying the rammer head to assist the projectile through the bind position. - 7. The kinetic energy of a projectile during the ramming operation is insufficient to be responsible for flattening or distorting the lands. - 8. An examination of the physical and mechanical properties of a damaged tube failed to reveal a metallurgical problem which could be held culpable for the damage. Moreover, there were no significant differences noted in a comparison between the properties of damaged tubes and a random sample of tubes produced during the same timeframe. - 9. A slight difference exists for the probable error in range and deflection of the damaged tube when compared to an undamaged tube of similar overall wear. The spin rates of projectiles exiting the damaged tube were equal to the referenced values within the measurement uncertainty. - 10. Land damage at or near the commencement of rifling will not significantly affect the interior ballistics of the M185 cannon. Specifically, no inbore forces were observed which would produce a hazard to the safe operation of the projectile/fuze system. Consequently, such damage will not be cause for tube condemnation. ### RECOMMENDATIONS - l. A limited data base is available on whether a fallback problem is pertinent to the M549 and M483 families of projectiles. If such a problem exists, the effects of firing these projectiles from a fallback position should be investigated. - 2. Firing from a fallback position should be simulated by computer to identify what deleterious effects, if any, are sustained by the fuze. In particular, it should be ascertained if a malfunction of mechanical time fuzes will occur. This is suspect because of the torsional twist imparted to the fuze at full rifling engagement following the free run of the projectile in the chamber. - 3. A modification to the rammer head is being explored by the United Kingdom to resolve the problem of projectile binding in the M185 cannon tube (ref 14). The design of this modification should be examined by the U.S. Army for application to its family of M109 SPH. - 4. A determination should be made as to whether the wear of the M185 cannon tube is affected by the presence of land damage at or near the commencement of rifling. - 5. It is desirable that, when and where possible, the rough surfaces of lands with chipped or sheared sidewalls at or near the commencement of rifling be stoned or filed to prevent problems with projectile loading and to prevent fragments from embedding in the projectile and causing damage downbore. - 6. If a study of inbore forces is repeated, it is recommended that either a torsional accelerometer be developed for virtual insensitivity to cross axis effects or that provisions be made that these effects are accurately accounted for during the calibration of the applied sensors. Also, longer lasting, more meaningful data could be gathered if the sensors were coupled to a wireless telemetry system. ### REFERENCES - 1. "Evaluation of Erosion and Damage in Cannon Bores," TB 9-1860-2, Department of the Army, Washington, D.C, 29 November 1945. - 2. Firing Report No. 12827, Yuma Proving Ground, Yuma, Arizona, 6 June 1974. - 3. William J. Pryor, "Safety and Interoperability Agreements on Bilateral Use of Artillery, Tank, and Mortar Ammunition During Training--Germany, the United Kingdom, Canada, the Netherlands, Belgium, France, and the United States," Special Publication ARLCD-SP-79003, ARRADCOM, Dover, New Jersey, October 1979. - 4. Firing Report No. 81-55-0183-L5, Yuma Proving Ground, Yuma, Arizona, 21 September 1981. - 5. "Operation and Maintenance Manual (Crew) for Howitzer, Medium, Self-Propelled 155-mm M109 and 155-mm M109Al," TM-9-2350-217-10N, Department of the Army, September 1979. - 6. Thomas L. Brooks, "M109Al Self-Propelled Howitzer Fallback Investigation," Technical Note R-TN-74-011, Rock Island Arsenal, General Thomas J. Rodman Laboratory, Rock Island, Illinois, April 1974. - 7. D. Gawreluk, "Projectile Fallback Investigation in the M185 Cannon (M109A SP Howitzer)," Final Report R-TR-75-041, Rock Island Arsenal, Rock Island, Illinois, July 1975. - 8. Firing Record No. P-82914, Aberdeen Proving Ground, Maryland, 11 May 1982. - 9. J. Kammerer, "155-mm Artillery Weapon Systems," Reference Data Book, U.S. Army ARRADCOM, LCWSL, May 1980. - 10. Science Application, Inc., "Torsional Impulse in Artillery Tubes, vol I," ARRADCOM Product Assurance Directorate Report DRDAR-QAN-59-82, Dover, New Jersey, November 1982. - 11. Firing Record No. 79-1082, Jefferson Proving Ground, Madison, Indiana, 14 January 1980. - 12. H. Goodheim, L. Alix and V. Calangelo, "Effect of Overstrain in Autofrettage Upon Mechanical Properties of Gun Tubes," Memorandum Report ARLCB-MR-80041, ARRADCOM, LCWSL, Benet Weapons Laboratory, Watervliet, NY, October 1980. - 13. Peter A. Thornton and Francis A. Heiser, "Observations on Adiabatic Shear Zones in Explosively Loaded Thick-Wall Cylinders," Metallurgical Transactions, vol 2, May 1971, pp 1496-1499. - 14. A. T. Leonard, "Supplementary Report to Development Branch Report No. 26 on the Investigation into the 'Fallback' of Projectiles in Howitzer 155-mm SP M109A2," Report No. 27, Quality Assurance Directorate (Ordnance), August 1983. Table 1. 155-mm M185 cannon damaged lands reports | Remarks | Damaged at origin. | Damaged at origin.
Mainz Army Depot
reported. | Damaged at origin. | Condemned.
Shipped to WVA. | Damaged at origin. | Damaged at origin. | Damaged at origin.
Shipped to WVA. | Damaged at origin. | Condemmed. Shipped to WVA. | | Damaged at origin. | Condemned. | |-----------------------------------|------------------------------|---|--------------------|---|----------------------|----------------------|---------------------------------------|--------------------|---|-------------------------------------|--------------------|---| | Position of damage (o'clock) | | 10-2:30 stripped
2-10:10 flattened | 10–5 | 6-8
3
11
13 cm from start
rifiling 10-2 | 12-4
light damage | 12-4
light damage | 12–3 | 9-12 | 2-4
13 cm from
start rifling
2-4 | 23 cm from
start rifling
7-10 | 1-4 | 12-3
8 cm from
start rifling
7-8 | | No. of lands
damaged | | 17 | 12 | 7
5
3
17 | 5 24 | 23 | 13 | 14 | 12
14 | 10 | 6 | 16
5 | | Source | B-Btry 2d BN 39FA
WAM 5BO | B-Btry 1st BN
22FA WA FS80 | Netherlands | Netherlands | Netherlands | | EFC
as of 9 Oct 1981 | | 0.6 | 26.5 | 10.0 | 47.25 | 89.5 | 183.75 | 37.75 | 83,00 | | 83.75 | 67.50 | | No. of rounds
as of 9 Oct 1981 | 96 | 36 | 88 | 40 | 173 | 279 | 735 | 148 | 268 | | 261 | 230 | | Date | Later than
Mar 1974 | May 1975 | Oct 1979 | Oct 1979 | Jan 1980 | Oct 1979 | Oct 1979 | Jan 1980 | Oct 1979 | | Jan 1980 | Oct 1979 | | Tube
S/N | 22683 | 22825 | 25363 | 25396 | 25418 | 25421 | 25403 | 25385 | 25460 | | 25434 | 25369 | EFC--Effective full charge WVA--Watervliet Arsenal | Remarks | Damaged at origin. | Damaged at origin. Pleces missing. | Partial damaged lands
at origin. Rejected
at WVA after borescope
inspection for reported
crack. | Damaged at origin. | Damaged at origin. | Damaged at origin. | Condemned. | | On hold at LEAD in special purpose code. | Damage at origin. | Damage at origin. | | |-----------------------------------|--------------------|------------------------------------|---|--------------------|--------------------|--------------------|-----------------------------|-----------------------------|--|-------------------|-------------------|-------------| | Position of damage (o'clock) | | 2-5:30 | | 1 | 12 | 12 | 11-4
9-10 | 2-4:30
5-1 | 12–3
3–12 | 10-2 | 10-2 | 12-3 | | No. of lands
damaged | | 15 | | 5 | 8 | 7 | 20
4 flattened | 10
32 flattened | 12
36 flattened | 23 | 18 | 18 | | Source | United Kingdom | Fort Hood | Nebraska National
Guard (Camp
Gearnsey) | Canada | Canada | Canada | Ft. Polk, LA
2nd BN 21FA | Ft. Polk, LA
2nd BN 21FA | Nat. Guard
found at LEAD | Netherlands | Netherlands | Netherlands | | EFC
as of 9 Oct 1981 | | | 411.0 | 201.75 | 442.5 | 144.0 | 210.5 | 214.75 | 242.25 | 20.00 | 42.25 | 41.50 | | No. of rounds
as of 9 Oct 1981 | 120 | 202 | 1341 | | | | 814 | 827 | 571 | 80 | 161 | 142 | | Date | Oct 1978 | Jun 1979 | Aug 1979 | Mar 1980 | Feb 1980 | Feb 1980 | Aug 1980 | Aug 1980 | Sep 1980 | Aug 1980 | Aug 1980 | Oct 1980 | | Tube
S/N | 24604 | 26722 | 22561 | 24202 | 24390 | 24094 | 22921 | 22894 | 24042 | 24351 | 25371 | 25386 | LEAD = Letterkenny Army Depot Table 2. Recorded location of land damage | | | Positi | | in of riflin | g | |---------------|----------|--------|------------|--------------|-------| | 77 - J. L | m 1 a/s | 0.6 cm | 8 cm | 13 cm | 23 cm | | Units | Tube S/N | ***** | (o'clock p | ositions) | | | Canadian | 24094 | 12 | | | | | Canadian | 24202 | 1 | | | | | Canadian | 24390 | 12 | | | | | Netherlands | 25363 | 10-5 | | | | | Netherlands | 25369 | 7-8 | 12-3 | | | | Netherlands | 25385 | 9-12 | | | | | Netherlands | 25396 | 6-8 | | | | | Netherlands | 25396 | 3 | | 10-2 | | | Netherlands | 25396 | 11 | | | | | Netherlands | 25403 | 12-3 | 7-8 | | | | Netherlands | 25418 | 12-4 | | | | | Netherlands | 25421 | 12-4 | | | | | Netherlands | 25434 | 1-4 | | | | | Netherlands | 25460 | 2-4 | | 2-4 | 7-10 | | United States | 26722 | 2-5:30 | | | | Table 3. Fallback test, round-by-round data | Remarks | | Stuck round. Data are for an M3A1, Z/5 used to clear the stuck round. | Slight marking of two lands at 12:00 after this round. | | | | | | | | Severe tube damage. | | | | | 155-mm pull-over gage would not | | Lands flattened at 8:30 to 10:00 position. | |--|---------------------------|---|--|-------|--------|--------------------------|--------|--------|-------|-------|---------------------|----------------|--------|--------|--------|---------------------------------|--------|--| | TOFC
(sec) | | 26.7 | 19.6 | 20.1 | 20.6 | | 19.3 | 21.5 | 21.4 | 19.3 | 20.6 | | 100 | 34.0 | 33.6 | 29.7 | 29.5 | | | Def1
(R)b
(mi1) | | 59 | -472 | 18 | 36 | | -23 | 295 | -103 | e | 15 | | 154 | 158 | 234 | 29 | 220 | | | Range (mil) | | 7462 | 1,334 | 4,158 | 4,352 | | 2,672 | 5,401 | 4,566 | 2,573 | 4,105 | | 11,353 | 11,412 | 10,706 | 8,528 | 9,347 | | | Fall-
back
at QE ^a
(mil) | | 920 | 1 | 1 | 1 | | 1 | 400 | ı | 1 | 1,100 | | 607 | P 9750 | P | 1,127 | P | | | ctile
ght
(kg) | | 43.14 | 43.14 | 43.09 | 43.09 | | 43.20 | 43.20 | 43.09 | 43.16 | 43.14 | | 43.20 | 43.36 | 43.18 | 43.20 | 43.20 | | | Projectile
weight
(1b) (kg | | 95.1 | 95.1 | 95.0 | 95.0 | | 92.25 | 95.25 | 95.0 | 95.15 | 95.10 | | 95.25 | 95.6 | 95.20 | 95.25 | 95.25 | | | Inst
vel
(m/sec) | | 377.1 | 209.0 | 250.1 | 257.3 | | 202.0 | 259.9 | 266.1 | 194.0 | 247.8 | | 550.9 | 550.5 | 525.8 | 415.8 | 447.3 | | | ch
ure
(MPa) | | 71.0 | 39.6 | 51.5 | 52.0 | | 34.5 | 43.6 | 45.0 | 27.3 | 33.9 | | 188.4 | 183.2 | 175.6 | 74.6 | 122.7 | | | Breech
pressure
(psi) (M | | 1,0307 | 5,748 | 7,470 | 7,555 | | 5,001 | 6,321 | 6,083 | 3,957 | 4,917 | | 27,334 | 26,569 | 25,482 | 10,820 | 17,795 | | | Copper gage
pressure
psi) (MPa) | 24715 | 114.5 | ı | 1 | ı | | 43.4 | 53.8 | 52.4 | 35.9 | 42.7 | 17 | 195.8 | 185.5 | 180.6 | 79.3 | 129.6 | | | Copper
press
(ps1) | Tube S/N 24715 | 16.4 | ı | 1 | 1 | | 6.3 | 7.8 | 9./ | 5.2 | 6.2 | Tube S/N 28317 | 28.4 | 26.9 | 26.2 | 11.5 | 18.8 | | | Test
round
no. | · | - | 2 | ო • | 4 | | 5 | 9 | _ | œ | 6 | Tube | 10 | 12 | 13 | 14 | 15 | | | Tube
round
no. | arch 1981 | 1 | 2 | ო • | 7 | 11 1981 | 2 | 9 | | æ | 6 | 1981 | 100 | 4 W | 4 | 5 | 9 | | | Time
fired
(MST) | d: 31 M | 1154 | 1240 | 1321 | 1341 | 1: 1 Apı | 9860 | 0953 | 1018 | 1036 | 1057 | d: 8 May 1981 | 1026 | 1117 | 1156 | 1251 | 1339 | | | Chg/Zone | Date fired: 31 March 1981 | M3A1/4 | | | M3A1/4 | Date fired: 1 April 1981 | M3A1/4 | M4A2/4 | | | M4A2/4 | Date fired: | M4A2/7 | | M4A2/7 | M4A2/6 | M4A2/6 | | a Quadrant elevation. b (R) - range, right. c Time of flight. ^d Round would not fall back. Tube was depressed and the round was pushed back against the charge. Firing QE was 400 mils. Table 3. (cont) | Remarks | | Additional damage at 7:00 to 12:00. | Some damage at 2:00 position. App. 1-in. long crease on 3 lands at | 12:30 position. App. 1-in. long crease on 8 lands at 12:30 and on 3 lands at 6:00. | Stuck round. Fired out w/M3Al, Z/4. Stuck round. Fired out w/M3Al, Z/4. | | |--|-------------|-------------------------------------|---|--|--|---| | TOFC (sec) | | 31.3
30.5
26.9
26.7 | 26.6
26.8
26.1
24.9
25.6 | 25.2 | 27.9
26.7
27.2
23.0
21.2 | 25.5
20.4
20.5
20.2
20.1
22.6
24.9
25.4 | | Def1
(R) ^b
(mi1) | | 355
384
54
41 | 41
65
39
43 | 07 | 31
25
37
30
231 | 29
21
26
20
17
33
25 | | Range
(mil) | | 8,808
8,700
7,366
7,343 | 6,649
7,510
7,155
6,289
6,637 | 6,665 | 7,417
7,349
7,494
4,809
4,255 | 7,242
4,164
4,283
4,194
3,952
4,973
6,514 | | Fall-
back
at QE ^a
(mil) | | d
1,132
1,019
793 | 438
971
372
802 | P | 364
d | d
1,133
1,132
1,131
991
e
e
e | | ctile
ght
(kg) | | 43.18
43.20
43.20 | 43.23
43.18
43.20
43.18
43.20 | 43.09 | 43.09 | 43.09
43.14
43.18
43.09
43.20
43.20
43.20 | | Projectile
weight
(1b) | | 95.20
95.10
95.25 | 95.30
95.20
95.25
95.25 | 95.00 | 95.0 | 95.0
95.10
95.2
95.0
95.25
95.0 | | Inst
vel
(m/sec) | | 463.0
456.3
365.4
362.5 | 327.8
373.6
348.3
316.2
329.2 | 328.2 | 351.6
351.1
352.9
299.1
227.0 | 351.8
250.2
253.6
251.1
243.6
273.7
319.5 | | cch
sure
(MPa) | | 121.3
112.9
75.3
68.6 | 70.3
76.0
100.5
87.2
87.5 | 88.1 | 66.9
66.6
71.8
49.4
42.7 | 69.4
29.2
41.6
32.4
27.2
81.7
80.5 | | Breech
pressure
(psi) (M | | 17,594
16,366
10,917
9,939 | 10,209
11,167
14,567
12,637
12,687 | 12,778 | 9,698
9,653
10,414
7,160
6,198 | 10,069
4,232
6,188
4,705
3381
3949
11,844
11,673 | | r gage
sure
(MPa) | | 122.7
118.6
- | 81.4
105.5
91.0 | 91.7 | 79.3 | 73.8
46.9
46.9
37.2
32.4
86.9 | | Copper
pressu
(psi) | | 17.8 | _
11.8
15.3
13.2
13.3 | 13.3 | 111.5
| 10.7
3.6
6.8
5.4
4.0
4.7
12.6 | | Test
round
no. | | 16
17
18
19 | 20
21
22
23
24 | 25 | 26
27
28
29
31 | 33 34 34 34 34 34 34 34 34 34 34 34 34 3 | | Tube
round
no. | 9 May 1981 | × 88 | 11
12
13
14
15 | 16
ay 1981 | 17
18
19
20
21
21 | 22
23
24
25
27
28
29 | | Time
fired
(MST) | d: 9 Ma | 0930
0951
1033
1054 | 1112
1134
1308
1323
1344 | 1358
d: 11 M | 1135
1206
1248
1309
1338 | 0926
0957
1155
1227
1227
1250
1321
1331 | | Chg/Zone | Date fired: | M4A2/6
M4A2/6
M4A2/5 | M4A2/5
M3A1/5 | M3A1/5 1358 16 Date fired: 11 May 1981 | M4A2/3 1135 17
M4A2/4 1206 18
M4A2/4 1248 19
M4A2/4 1309 20
M4A2/4 1338 21 | M4A2/4
M4A2/4
M3A1/4
M3A1.4 | a Quadrant elevation. c Time of flight. ^b (R) - range, right. d Round would not fall back. Tube was depressed and the round was pushed back against the charge. e No attempt made to get fall-back. Round pushed in between 33.75 and 35.75 in. from rear of breech. Table 4. Fallback distances and reference velocity and pressure values--M107 projectile | Dimension | Description | Distance from Swiss Notch (in.) | Velocity
(ft/s) | Pressure
(psi) | Magnitude
(in.) | |-------------------------------------|--|--|---|--|---| | A B C D E F G H I J K L M N O P Q R | M3A1 ^{a,b} Zone 2 Zone 3 Zone 4 Zone 5 M4A2 ^c Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 M107 max length to bourrelet ^d to rotating band boattail M3/M107 fallback M4/M107 fallback Bourrelet to riflin To origin of riflin | 7.2
9.0
11.4
15.6
6.8
8.6
11.3
15.7
21.0 | 780
910
1,045
1,230
960
1,105
1,290
1,560
1,855 | 5,900
7,900
10,600
15,400
6,200
7,800
10,600
15,100
25,100 | 27.553
14.85
4.563
1.02
2.760
15.65
10.25
8.273
35.68 | | S | To rear face of bre | 9 | | | 7 . 85 | ^a Zone 1 of the M3A1 is not typeclassified for use with the M185 cannon. b Max diameter of bag is 5.0 in. C Max diameter of bag is 5.8 in. d Max bourrelet diameter is 6.0984 in. e For full depth rifling, add 0.51 in. Table 5. Camera data | m. ı | Date | Tube | | |-------|-----------------|----------------------------------|--| | Tube | fired
(1981) | round | Observations | | S/N | (1901) | no. | Observations | | 24715 | 1 April | 9 | Fuze windshield missing | | 28317 | 8 May | 1 | Projectile unstable near muzzle | | | | 2 3 | Projectile unstable near muzzle | | | | 3 | Projectile unstable near muzzle | | | | 4 | Projectile unstable near muzzle | | | | 5 | Projectile unstable near muzzle | | | | 6 | Projectile unstable near muzzle | | | 9 May | 15 | Projectile unstable near muzzle | | | 11 May | 17 | Projectile unstable near muzzle | | | 12 May | 23
24
25
26
27
29 | Fuze windshield missing Fuze windshield missing, projectile unstable near muzzle Fuze windshield missing Fuze windshield missing Projectile unstable near muzzle Projectile unstable near muzzle | Table 6. Projectile damage | | Tube | | Date | Charge/ | Area e | ngraved by ri | fling | |-------|-------|--------|--------|---------|--------|---------------|-----------------------------| | Tube | round | Sample | fired | zone | | Front | | | S/N | no. | no. | (1981) | fired | Ogive | bourrelet | $\underline{\text{Bod } y}$ | | 24715 | 1 | 1 | 31 Mar | M3A1/4 | | X | | | | 2 | 2 | 31 Mar | | | X | | | | 4 | 4 | 31 Mar | | | X | | | | 5 | 5 | 1 Apr | M3A1/4 | | X | | | 28317 | 23 | 33 | 12 May | M4A2/4 | X | X | X | | | 24 | 34 | | | X | X | X | | | 25 | 35 | | | X | X | X | | | 26 | 36 | 12 May | M4A2/4 | X | X | X | Table 7. Selected values from breech pressure and chamber pressure plots | i | 1 | ì | | (| ı | | 2 | 4 | 9 | 9 | 7 | | ۱ د | 5 | 7 | | , | 7 | 2 | 7 | .0 | • | . ~ | | • | <u> </u> | - | _ | |-------------|----------|----------|--------|--------|----------------|--------|--------|-------|-------|--------|----------|--------|--------|--------|--------|--------------------|--------|--------|--------|---------|--------|--------|--------|--------|---------|----------|----------|---| | | | Rico | t-1 mo | (msec) | | | 5.2 | 16.7 | 11.6 | 11.7 | 16.0 | 27 1 | 27. 12 | 7. | 2.87 | | , | 0.0 | 7.0 | 6.7 | 7.16 | 90.9 | 0 | | 7.4 | 9.50 | 14.49 | 13./3 | | 7 | NO. 4 | Deak | t i me | (msec) | | | 69.86 | 97.32 | 97.89 | 98.63 | 105.02 | 108.66 | 107 19 | 11.101 | 120.90 | | | 101.37 | 100.29 | 100.20 | 100,53 | 98.70 | 103.05 | 101 | 46. IOI | 102.32 | 103.91 | 70.701 | | | | Positive | peak | (psi) | | | 9,125 | 6,140 | 7,852 | 7,971 | 5,819 | 7 300 | 7.074 | | 4,364 | | 110 | 667,02 | 23,839 | 25,245 | 24,466 | 10.245 | 17.023 | 16 878 | 10,040 | 15,64/ | 10,204 | 7,404 | | | | Rise | time | (msec) | | L | 2.7.5 | 16.22 | 12.51 | 11.66 | 17.52 | 26.75 | 25.19 | 26.38 | 99.9 | | 7 11 7 | 10.0 | .08 | 6.81 | 7.17 | 7.25 | 9.56 | 9 1 5 | 76.0 | 97.6 | 13.64 | 13.00 | | No. | Positive | peak | time | (msec) | | | 79.86 | 97.32 | 98.49 | 98.64 | 104.97 | 108.18 | 107.61 | 108.39 | 120.80 | | 101 | 17.101 | 100.23 | 100.13 | 100.32 | 98.69 | 102.83 | 101-52 | 101 | 101.95 | 103.37 | 10201 | | gage | | Positive | peak | (psi) | | 000 | 10,067 | 6,321 | 8,075 | 8,130 | 2,990 | 7.510 | 7.264 | 4.790 | 3,837 | | 16 96 | 10000 | 24,040 | 75,431 | 25,083 | 10,657 | 17,501 | 17,459 | 16 163 | 10,143 | 9 776 | 23110 | | Chamber | | Rise | time | (msec) | | 7 | 60.4 | 11.00 | 11.06 | 11.81 | 17.24 | 27.24 | 24.71 | 29.48 | 4.34 | | 6.47 | | 0.00 | 79.9 | 1.25 | 9.57 | 99.6 | 9.69 | 0 30 | 14. 48 | 14.07 | | | No. 2 | Positive | peak | time | (msec) | | 75 60 | 37.00 | 20.10 | 14.16 | 44.54 | 105.02 | 109.55 | 108.15 | 109.49 | 117.50 | | 101.25 | | 100.00 | 100.00 | 100.53 | 99.62 | 103.07 | 102.09 | 102 25 | 103.83 | 102.89 | *************************************** | | | | Positive | peak | (psi) | | 10 6/3 | 270,01 | 7,240 | 6961 | 5, 168 | 5,926 | 7,438 | 7,148 | 4,689 | 5,199 | | 27.551 | 25 103 | 201,02 | 65443 | 687,67 | 10,566 | 17,395 | 17,577 | 16.346 | 10,543 | 9.906 | 22/1/ | | | | Rise | time | (msec) | | 5 22 | 77.0 | 11 63 | 11 63 | 11.05 | | 27.56 | 24.60 | | 3.77 | | 6.39 | 6 0 9 | 75.0 | 07. | 1.19 | 9.15 | 9.57 | 9.21 | 9.14 | 13.88 | 14.51 | 1 | | No. 1 | Positive | peak | time | (msec) | | 98.52 | 70.00 | 01 00 | 00.00 | 67.66 | | 109.52 | 108.27 | | 115.88 | | 101.06 | 100.07 | 100 02 | 100.001 | 100.01 | 99.12 | 102.93 | 101.63 | 101.93 | 103.17 | 102.93 | | | | | Positive | peak | (psi) | • | 10.935 | | 8 130 | 0000 | 007.0 | | 7,523 | 7,338 | | 5,879 | | 26.645 | 24.510 | 75 847 | 1000 | 160,02 | 10,596 | 17,500 | 17,160 | 16.030 | 10,452 | 9,814 | | | | | Rise | time | (msec) | | 5.15 | 16.17 | 11.30 | 11 20 | 07.11 | 17.40 | 26.66 | 23.87 | 28.40 | 3.98 | | 6.15 | 6.68 | 6.30 | 000 | 60.0 | 97.6 | 9.14 | 8.49 | 8.37 | 13,11 | 12.71 | | | Breech gage | Positive | peak | time | (msec) | | 98.55 | 97.65 | 97.83 | 98.67 | 10.00 | 104.97 | 108.95 | 107.39 | 108.41 | 116.03 | | 101.24 | 100.19 | 1001 | 100 % | 100 | 79.40 | 103.07 | 101.57 | 101.87 | 103.32 | 102.65 | | | Br | | Positive | peak | (ps1) | | 10,307 | 5,748 | 7.470 | 7,555 | 100 | 100,0 | 6,321 | 6,083 | 3,957 | 4,917 | | 27,334 | 25,039 | 26.569 | 25 782 | 201601 | 10,020 | 17,795 | 17,594 | 16,366 | 10,917 | 6,639 | | | | | Ignition | delay | (msec) | Tube S/N 24715 | 93.41 | 81.48 | 86.54 | 87.39 | 7 57 | 10.10 | 87.79 | 83.52 | 80.01 | 112.05 | 7831/ | 95.09 | 93.51 | 93.75 | 03 60 | 00.00 | 07.06 | 93.93 | 93.08 | 93.50 | 90.21 | 89.94 | | | | | | Punox | no | Tube S/ | 1 | 2 | 3 | 4 | | ^ | 0 1 | 1 | ∞* | . 6 |
Tupe 5/N 2831/ | 1 | 2 | ~ | , | * | ٠, | ١٩ | 7 | œ | 6 | 10 | * Choppy, erratic pressure curves. | | | , |---------
---|----------|----------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|-------|--------|--------|--------|--------|--| | | | | Rise | time | (msec) | 18 57 | 13 23 | 5.96 | 7.29 | 68.9 | 6.86 | 12.60 | 13.26 | 13,11 | 24.26 | 28.80 | 14.66 | 1.61 | 2.84 | 1.62 | 3.62 | 15.29 | 6.78 | 6.56 | | | | No. 4 | Positive | , peak | time | (msec) | 104.00 | 103.34 | 100.43 | 101-10 | 100.31 | 100.88 | 102.56 | 103.59 | 105,33 | 106.77 | 108.81 | 105.87 | 96.92 | 97.29 | 97.07 | 96.53 | 104.51 | 100.98 | 100.67 | | | | | | Positive | peak | (pst) | 9.809 | 10.657 | 13,710 | 12,057 | 12,165 | 12,331 | 9,364 | 9,256 | 9,912 | 6.874 | 6.048 | 9,568 | 4,321 | 5,146 | 4,664 | 3,662 | 4.047 | 11,450 | 11,343 | | | | | | Rise | time | (msec) | 18.15 | 12.93 | 5.66 | 7.18 | 6.93 | 6.71 | 12.59 | 12.69 | 12.89 | 23.34 | 28.71 | 14.46 | 6.84 | 6.36 | 6.68 | 11.12 | 16.08 | 6.63 | 6.47 | | | | No. 3 | Positive | peak | time | (msec) | 103.94 | 103.32 | 100.17 | 101.03 | 100.29 | 100.80 | 102.60 | 103.23 | 105.20 | 106.56 | 108.72 | 105.72 | 97.04 | 97.25 | 97.29 | 100.43 | 103.91 | 100.88 | 100.58 | | | gage | \$100 and 100 a | | Positive | peak | (ps1) | 10,124 | 10.908 | 14,061 | 12,288 | 12,411 | 12,550 | 9,620 | 9.476 | 10,234 | 7,020 | 6,204 | 10,024 | 3,578 | 4,003 | 3,793 | 3,380 | 4,116 | 11,803 | 11,652 | | | Chamber | | | Rise | time | (msec) | 16.82 | 13.01 | 5.46 | 7.14 | 6.75 | 09.9 | 12.39 | 12.87 | 12.90 | 24.09 | 28.94 | 14.70 | 4.17 | 3.59 | 4.40 | 2.66 | 18.00 | 6.77 | 6.50 | | | | No. 2 | Positive | peak | . time | (msec) | 104.09 | 103.37 | 100.17 | 101.00 | 100.26 | 100.83 | 102.54 | 103.59 | 105.23 | 106.97 | 108.95 | 106.04 | 92.78 | 93.84 | 93.74 | 93.03 | 103.86 | 100.89 | 100.64 | | | | | | Positive | peak | (ps1) | 10,085 | 10,991 | 14,058 | 12,143 | 12,262 | 12,302 | 9,481 | 9,217 | 10,013 | 6,867 | 5,987 | 10,166 | 4,451 | 7,089 | 4,836 | 3,574 | 4,129 | 11,644 | 11,477 | | | | | | Rise | time | (msec) | 16.36 | 12.48 | 5.49 | 7.17 | 6.78 | 6.65 | 12.66 | 12.95 | 13,13 | 24.24 | 28.85 | 14.37 | 5.43 | 3.32 | 4.14 | 7.31 | 17.94 | 6.92 | 8.75 | | | | No. 1 | Positive | peak | time | (msec) | 103.94 | 102.98 | 100.11 | 101.01 | 100.10 | 100.74 | 102.62 | 103,35 | 105.29 | 106.56 | 108.86 | 105.63 | 92.90 | 92.48 | 92.79 | 92.79 | 103.77 | 100.85 | 100.50 | | | | | | Positive | peak | (ps1) | 10,080 | 10,916 | 14,208 | 12,370 | 12,485 | 12,592 | 9,633 | 9,578 | 10,295 | 7,155 | 6,301 | 9,913 | 4,430 | 6,233 | 4,880 | 3,622 | 4,213 | 11,780 | 11,596 | | | | | | Rise | time | (msec) | 16.68 | 11.88 | 5.31 | 6.63 | 6.42 | 6.24 | 11.78 | 12.05 | 12.30 | 22.59 | 28.94 | 13.16 | 5.25 | 3.47 | 4.98 | 7.11 | 16.76 | 6.44 | 6.33 | | | | Breech gage | Positive | peak | time | (msec) | 103.86 | 103.23 | 100.26 | 100.97 | 100.31 | 100.80 | 102.59 | 103.46 | 105.24 | 107.04 | 108.95 | 105.50 | 92.79 | 95.66 | 93.11 | 92.75 | 103.61 | 100.89 | 100.68 | | | 1 | Br | | Positive | peak | (psi) | 10,208 | 11,167 | 14,567 | 12,637 | 12,687 | 12,778 | 869,6 | 9,623 | 10,414 | 7,160 | 6,198 | 10,069 | 4,232 | 6,188 | 4,705 | 3,381 | 3,949 | 11,844 | 11,673 | | | | | | Ignition | delay | (msec) | 86.99 | 91.35 | 94.95 | 94.34 | 93.89 | 94.56 | 90.81 | 91.41 | 92.94 | 84.45 | 80.01 | 92.34 | 87.54 | 89.19 | 88.13 | 85.64 | 86.85 | 94.46 | 94.35 | | | | | | • | Round | 00 | 11 | 12 | 13 | 14 | 15 | 91 | 17 | 18 | 19 | 20 | 21 | 22 | 23" | 24, | 25, | 26" | 27 | 28 | 53 | | * Choppy, erratic pressure curves. Table 8. Contact loads, M107 projectile in M185 cannon | | 70.1 | Projecti! | le ogive/fo | orcing cone | Projectile | bourrelet | :/forcing cone | |-------|----------------|-------------|-----------------|-------------|------------|-----------|-------------------| | Round | Ele-
vation | X plane | Y plane | Resultant | X plane | Y plane | Resultant | | no. | (mils) | (g) | (g) | (g) | (g) | (g) | (g) | | | (mrrs) | | (g) | (8) | (g) | (g) | <u>(g)</u> | | 1 | 100 | 0 | -120 | 120 | -225 | 220 | 315 | | 2 | 100 | -7 5 | -150 | 168 | -165 | 220 | 275 | | 3 | 100 | 315 | -280 · | 421 | -170 | 210 | 270 | | 4 | 300 | 465 | -45 | 467 | -170 | 250 | 302 | | 5 | 300 | -50 | -70 | 86 | -190 | 235 | 302 | | 6 | 300 | -55 | - 75 | 93 | -210 | 230 | 311 | | 7 | 500 | -65 | - 75 | 99 | -205 | 245 | 319 | | 8 | 500 | 0 | -40 | 40 | -190 | 185 | 265 | | 9 | 500 | -45 | -100 | 110 | -210 | 210 | 297 | | 10 | 700 | -40 | -105 | 112 | -205 | 185 | 276 | | 11 | 700 | - 55 | -145 | 155 | -175 | 210 | <mark>27</mark> 3 | | 12 | 700 | 270 | -65 | 278 | -160 | 190 | 248 | | 13 | 0 | 120 | -140 | 184 | -210 | 260 | 334 | | 14 | 400 | -45 | -95 | 105 | -200 | 210 | 290 | | 15 | 700 | _ | - | _ | -100 | 135 | 168 | | 16 | 0 | 95 | -175 | 199 | -220 | 200 | 297 | | 17 | 400 | - 55 | - 75 | 93 | -210 | 230 | 311 | | 18 | 700 | 115 | -240 | 266 | -190 | 150 | 242 | | 19 | 0 | 85 | -241 | 256 | -200 | 245 | 316 | | 20 | 400 | -9 5 | -90 | 131 | -160 | 220 | 272 | | 21 | 700 | 295 | -250 | 387 | -70 | 160 | 175 | | 22 | 100 | 0 | -120 | 120 | -220 | 220 | 311 | | 23 | 100 | 435 | -300 | 528 | -145 | 105 | 179 | | 24 | 700 | 175 | -200 | 266 | -85 | 125 | 151 | | 25 | 100 | 200 | -155 | 253 | -220 | 210 | 304 | | 26 | 700 | 115 | -125 | 170 | -100 | 140 | 172 | | 27 | 100 | 45 | -215 | 220 | -215 | 235 | 319 | | 28 | 700 | 285 | -185 | 340 | -125 | 140 | 188 | | 29 | 100 | 90 | -150 | 175 | -210 | 230 | 311 | | 30 | 700 | 150 | -210 | 258 | -140 | 110 | 178 | | 31 | 100 | 40 | -100 | 108 | -120 | 255 | 282 | | 32 | 700 | 190 | -415 | 456 | -100 | 185 | 210 | | 33 | 100 | 55 | -120 | 132 | _ | _ | _ | | 34 | 100 | 45 | -130 | 138 | -170 | 270 | 319 | Table 9. Summary of contact loads, M107 projectile in M185 cannon | | | le ogive/forcing cone
esultant force | Projectile bourrelet/forcing cone
Resultant force | | | | | |------------------|------|---|--|--------------------|--|--|--| | Elevation | Mean | Standard deviation | Mean | Standard deviation | | | | | (mils) | (g) | (g) | (g) | (g) | | | | | 0 | 213 | 38.0 | 316 | 18.5 | | | | | 100 | 217 | 137.1 | 289 | 42.7 | | | | | 100 ^a | 159 | 49.6 | | | | | | | 300 | 215 | 218.0 | 305 | 5.2 | | | | | 300 ^b | 90 | 5.0 | | | | | | | 400 | 110 | 19.4 | 291 | 19.5 | | | | | 500 | 83 | 37.6 | 294 | 27.2 | | | | | 500° | 105 | 7.8 | | | | | | | 700 | 269 | 106.2 | 207 | 44.9 | | | | | 700 ^d | 265 | 77.3 | | | | | | $^{^{\}mathrm{a}}$ Less round nos 3 and 23 which were considered outliers. Table 10. Comparison of selected ramming test data | | | 700-mil 6 | case | | All cases | | | | | | | |----------------------------|-------|-----------------------|-------|-------|-----------|-----------------------|--------|-------|--|--|--| | | Mean | Standard
deviation | Max | Min | Mean | Standard
deviation | Max | Min | | | | | Extraction force (1b) | 5,589 | 989 | 8,130 | 3,020 | 5,622 | 1,047 | 10,750 | 3,020 | | | | | Depth of ram (in.) | 39.18 | 0.03 | 39.19 | 39.13 | 39.18 | 0.03 | 39.38 | 38.5 | | | | | Length of engrav-ing (in.) | 0.182 | 0.057 | 0.438 | 0.125 | 0.183 | 0.056 | 0.438 | 0.063 | | | | b Less round no. 4. c Less round no. 8. d Less round nos 10 and 32. Table 11. Lo-Z accelerometer output | | | ration | | | Velocity | | |-------|--------|--------|---------|-------|------------|-------| | | + Peak | Time | Peaka | Time | Transition | Time | | Round | (g) | (sec) | (f/sec) | (sec) | (f/sec) | (sec) | | • | | | | | | | | 1 | 4.241 | 1.225 | 9.636 | 1.278 | 3.818 | 1.191 | | 2 | 4.479 | 1.186 | 8.818 | 1.222 | 3.364 | 1.149 | | 3 | 4.449 | 1.210 | 8.454 | 1.250 | 2.545 | 1.163 | | 4 | 4.791 | 1.201 | 8.273 | 1.240 | 2.727 | 1.165 | | 5 | 4.795 | 1.160 | 8.727 | 1.201 | 3.000 | 1.125 | | 6 | 4.982 | 1.164 | 9.182 | 1.201 | 3.454 | 1.127 | | 7
| 4.959 | 1.175 | 8.000 | 1.219 | 2.364 | 1.139 | | 8 | 4.908 | 1.157 | 8.818 | 1.201 | 3.182 | 1.122 | | 9 | 4.943 | 1.115 | 8.864 | 1.159 | 3.182 | 1.078 | | 10 | 4.828 | 1.104 | 7.913 | 1.145 | 2.348 | 1.072 | | 11 | 4.898 | 1.137 | 8.652 | 1.179 | 3.130 | 1.122 | | 12 | 4.731 | 1.082 | 7.565 | 1.127 | 2.174 | 1.048 | | 13 | 3.307 | 1.179 | 7.545 | 1.224 | 2.727 | 1.092 | | 14 | 4.830 | 1.157 | 8.727 | 1.203 | 3.000 | 1.074 | | 15 | 4.717 | 1.107 | 7.727 | 1.147 | 2.364 | 1.086 | | 16 | 4.129 | 1.166 | 8.364 | 1.208 | 2.636 | 1.139 | | 17 | 4.889 | 1.098 | 8.273 | 1.139 | 2.454 | 1.076 | | 18 | 4.914 | 1.109 | 8.000 | 1.149 | 2.545 | 1.086 | | 19 | 4.557 | 1.108 | 9.909 | 1.149 | 3.636 | 1.078 | | 20 | 5.053 | 1.085 | 8.273 | 1.123 | 2.454 | 1.059 | | 21 | 4.855 | 1.118 | 7.364 | 1.165 | 1.818 | 1.097 | | 22 | 4.086 | 1.181 | 8.682 | 1.218 | 3.000 | 1.150 | | 23 | 4.702 | 1.181 | 8.545 | 1.220 | 2.909 | 1.160 | | 24 | 4.533 | 1.273 | 7.727 | 1.312 | 2.500 | 1.255 | | 25 | 4.846 | 1.091 | 8.364 | 1.133 | 2.454 | 1.070 | | | | | | | ~ • 1 J ¬ | 1.070 | ^a Peak values correspond to the maximum second-stage rammer velocities. $^{^{\}mathrm{b}}$ Transition values correspond to the maximum first-stage rammer velocities. Table 12. Results from Lo-Z accelerometer output | | Maximum
value | Minimum
value | Average
value | Standard deviation | |--|------------------|------------------|------------------|--------------------| | Acceleration (g) | 5.053 | 3.307 | 4.657 | 0.385 | | First stage, rammer maximum velocity (ft/s) | 3.818 | 1.818 | 2.791 | 0.482 | | Second stage, rammer maximum velocity (ft/s) | 9. 909 | 7.364 | 8.416 | 0.625 | Table 13. Comparison of extraction forces with seating loads and velocities | | Maximum | Maximum | | |-----------|-----------------|------------------|-----------------| | | load at seating | seating velocity | Extraction load | | Round no. | (g) | (ft/s) | (1b) | | | | | | | 1 | -339.6 | 9.636 | 10,750 | | 2 | -564.0 | 8.818 | 7,750 | | 3 | -562.3 | 8.454 | 6,500 | | 4 | -514.5 | 8.273 | 5,250 | | 5 | -510.7 | 8.727 | 6,625 | | 6 | -481.2 | 9.182 | 5,875 | | 7 | -480.5 | 8.000 | 5,625 | | 8 | -411.0 | 8.818 | 0 ^a | | 9 | -508.2 | 8.864 | 6,500 | | 10 | -511.3 | 7.913 | b | | 11 | -474.7 | 8.652 | 5,250 | | 12 | -469.1 | 7.565 | 5,250 | | | | | • | ^a Round fall-out from a seated position. ^b Instrumentation failure. Table 14. M107B2 projectile ram--extract test (2 August 1982) Average force = 5,464 lb Standard deviation = 512 lb Maximum force = 6,540 lb Minimum force = 4,440 lb | | Depth to ram | Extraction force | Length of engraving | |------------------|--------------|------------------|---------------------| | Round | (in.) | (1b) | (in.) | | 1 | 39 1/8 | 5,570 | 3/16 | | 2
3
4
5 | 39 | 5,200 | 3/16 | | 3 | 39 | 5,100 | 3/16 | | 4 | 39 | 5,263 | 3/16 | | | 39 | 4,860 | 3/16 | | 6
7 | 39 | 5,330 | 3/16 | | 7 | 39 | 5,710 | 3/16 | | 8 | 39 | 5,480 | 3/16 | | 9 | 39 | 5,940 | 3/16 | | 10 | 39 | 6,540 | 3/16 | | 11 | 39 1/16 | 4,890 | 3/16 | | 12 | 39 | 5,110 | 3/16 | | 13 | 39 1/16 | 5,714 | 3/16 | | 14 | 39 | 5,700 | 3/16 | | 15 | 39 | 5,040 | 3/16 | | 16 | 39 1/16 | 5,560 | 3/16 | | 17 | 39 | 4,440 | 5/32 | | 18 | 39 | 5,490 | 3/16 | | 19 | 39 | 6,470 | 3/16 | | 20 | 39 | 5,260 | 5/32 | | 21 | 39 | 6,160 | 3/16 | | 22 | 39 | 5,260 | 3/16 | | 23 | 39 | 4,890 | 5/32 | | 24 | 39 | 6,160 | 3/16 | Note: 1. Temperature ranged between 70°F and 75°F. ^{2.} M109A3 SPH no. 12D 34568. Table 15. Summary of range firings from M185 cannon tubes, M107 projectile, M557 fuze, M4A2 charge |)
PE ^d | | 6.1
4.8
2.1 | | (177)
7.3
7.3
5.2
8.8
8.8
8.4
8.4
5.0
3.4 | |---------------------------------------|--------------------|-------------------------|------------------------|--| | Deflection (m) Obs Corr Avg Avg | | · 119
102
89 | | 124
78
68
171
226
174
30
28
26 | | Defle
Obs | | 135
127
223 | | -17
50
50
21
-3
-3
-12
-12
41
41 | | qN | | 10
10 | | 3
7
10
10
10
10
10
10
10
10 | | PEd | | 40.4
27.4
20.0 | | (81) 22.7 26.4 30.0 41.2 21.4 27.0 17.9 22.1 31.6 | | Range (m)
Corr ^C
Avg | | 9,014
8,927
8,925 | | 8,917
8,891
8,847
9,948
11,928
11,863
5,931
5,915
5,902 | | Rar
Obs
Avg | | 8,668
8,634
8,695 | | 8,897
8,854
8,764
8,843
9,665
11,556
11,56
5,913
5,908 | | qN | | 10
10 | | 3
7
10
10
10
10
10
10 | | S | | 0.34
0.43
0.45 | | (0)
0.21
0.32
0.73
0.32
0.49
0.18
0.29 | | Pressure
(ks1)
Avg | | 11.8
16.6
26.7 | | 11.4
11.1
16.0
25.8
11.0
16.2
25.8
10.8
16.1
25.7 | | Pr | | 10 10 | | 3
10
10
10
10
10
10
10 | | city | | | | (6)
3.5
3.5
4.9
4.9
3.3
3.3
8.7
6.5 | | zzle velocity
(ft/s)
Avg SD | 23418 | | <u>.</u> | 1,319
1,314
1,583
1,883
1,312
1,579
1,876
1,315
1,585
1,878 | | Muz | | a a a | N 2546 | 3
7
7
10
10
10
10
10
10 | | QE ^a (m11) | Undamaged tube S/N | 513
372
267 | Damaged tube S/N 25460 | 513
513
372
267
650
650
438
280.9
205.4
141.0 | | Chg | Undamag | 5 7 | Damaged | 8897 897 897 | | Date of
firing | Phase A | 22 Dec 1980 | Phase B | 23 Jan 1981 ^f 24 Jan 1981 12 Feb 1981 3 Mar 1981 4 Mar 1981 | a QE - quadrant elevation. b Sample size considered. c Ranges corrected to service velocity, to standard projectile weight of 95.00 lb, and to standard International Civil Aviation Organization (ICAO) metro. d PE - probable error. e Velocities not measured. For the purposes of range corrections, the average velocities for each zone of phase B were used to correct phase A. f Three rounds fired on 23 Jan 1981 not considered valid uniformity groups although their results appeared to be normal. Numbers in parentheses are maximum dispersions. Summary of range firings from 155-mm damaged tube $\rm S/N$ 25460 using charge M119, zone 8, conditioned to +130°F Table 16. | | No. | spnp | | 1 | 2 | | - | |--------------------------------|---------------------------|-------|--|--------------------------|----------------|--|--------------------| | | ime | PEC | | 0.80 | 0.54 | | | | Fuzed | function time (sec) | Avg | | 38.44 | 38.82 | | | | | fun | QN | | 84
84 | 12 | | | | g dara | ht | PEC | | 31.9 | 22.4 | | | | ממופר מווח דתווררדסוודווף חמרש | Burst height
(m) | Avg | | 107.0
84.8 | 91.0 | | | | 107 | Bur | Q. | | 5 | 18 | | | | 9 | E | PEC | | 13.2 | 12.8 | | 14.6 | | | Deflection (m) | Avg | | 107 | 142 | | 153 | | | Def | QN | | 5e
12e | 17e | | 24 | | | | PEC | | 33.4 | 36.2 | | 9.92 | | | Range
(m) | Avg | | 14,067 | 14,131 | | 15,410 | | I | | Z | | 5e
12e,f | 17e | | 24 | | | 9 | S | | 1.28 | 0.77 | | 7.6 | | | Pressure
(ks1) | Avg | | 32.4 | 31.4 | | 32.6 | | | | QN | sec | 17 | 23 | | 24 | | | ity | SD | ng 38.7 | 14.8 | 0.6 | nze | 11.4 | | | Muzzle velocity
(ft/s) | Avg | s, setti | 2,201 14.8
2,186 6.1 | 2,190 | M557 f | 400 17j 2,284 11.4 | | | Muzz] | qN | 7 fuze | 6 | 23 | t off, | 17.j | | | QEa | (m11) | lle, M57 | 700
700
700 | • - | , rocke | 400 | | | Date of | | M483Al projectile, M577 fuze, setting 38.7 | 6 Aug 1981
7 Aug 1981 | Pooled:i | M549 projectile, rocket off, M557 fuze | 10 Aug 1981 | a QE - quadrant elevation. b Sample size_considered. c PE - probable error. $^{\mathrm{d}}$ Fuze functioning time measured with four infrared (IR) chronographs. e Range and deflection data shown for airburst rounds only. $^{\mathrm{f}}$ One round, range estimated to airburst (14,153 meters) omitted from calculations. g IR times lost for one round. h IR times lost for five rounds. $^{\rm I}$ Results for 6 and 7 August statistically pooled. J Velocities lost for seven rounds. Table 17. Results of modeling the modified M107 projectile used in phase D of the degradation test $\frac{1}{2}$ | | Nominal | Model difference from nominal | Modified difference from nominal | |------------------------------------|---------------------------|--|--------------------------------------| | Weight | 95 1b | 95.64 lb (0.67%) | 95.99 1b (1.04%) | | Height to
center of
gravity | 9.45 in. | 9.53 in. (0.85%) | 9.59 in. (1.48%) | | Polar moment of inertia | 499 1b-in. ² | 491.49 lb-in. ² (-1.51%) | 517.17 lb-in. ² (3.64%) | | Transverse
moment of
inertia | 4,322 1b-in. ² | 4,310.82 lb-in. ² (-0.004%) | 4,407.98 lb-in. ² (2.11%) | Table 18. Range data from phase D firings Projectile: Modified M107 inert Fuze: Collector cap Charge: Elevation: M119Al zone 8 400 mils | Date of firing | Test
round | Seating distance (in.) | Copper gage pressure no. l (ksi) | Copper gage pressure no. 2 (ksi) | Average gage
pressure
(ksi) | |------------------|------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------| | Undamaged tube S | S/N 23418 | 3_ | | | | | 22 April 1981 | 1
2
3 | 39 1/16
39 1/8
39 3/16 | 28.4
28.6
29.4 | 28.5
29.3
29.6 | 28.5
29.0
29.5 | | 23 April 1981 | 4
5 | 39 3/16
39 5/16 | 29.4
29.2 | 29.4
29.3 | 29.4
29.3 | | Damaged tube S/N | 1 25460 | | | | | | 24 April 1981 | 6
7
8
9
10 | 39 3/8
39 1/8
39 1/8
39 1/8
39 1/8 | 28.8
28.4
29.8
30.3
29.2 | 28.6
30.2
29.9
29.7
29.7 | 28.7
29.3
29.9
30.0
29.5 | | Grand average | | 39.175 | | | 29.3 | Comparison of test results (ranges) with firing table values Table 19. |
Range difference | from corrected
average
CI ^e
(m) | | 14
-73
-75 | | , 1 | -83
-109 | -153 | -52
-72
-137 | | 99 - 1
185
198 | | | |-------------------|---|-----------|-------------------------|------------|-----------|--------------|---------------|----------------------------|------------|--------------------------|------------|-------------------------------------| | | PEd
%
range | | 0.33 | 0.29 | | 0.33 | 0.28 | 0.34
0.26
0.25 | 0.28 | 0.37 | 0.34 | 0.29 | | data ^a | PEq (m) | | 30
24
25 | | | 30 | 25 | 34
31
30 | | 22
20
19 | | | | FT | CI e | | 9,000
9,000
9,000 | | | 000,6 | 6, 000 | 10,000
12,000
12,000 | | 6,000 | | | | | PEd
%
range | | 0.45
0.31
0.22 | 0.33 | | 0.25 | 0.34 | 0.41
0.18
0.23 | 0.27 | 0.30 | 0.40 | 0.33 | | data | PEd (m) | | 40.4
27.4
20.0 | | | 22.7
26.4 | 30.0 | 41.2
21.4
27.0 | | 17.9
22.1
31.6 | | | | Test | Corrected avg (m) | 23418 | 9,014
8,927
8,925 | | 09 | 8,9178,891 | 8,847 | 9,948
11,928
11,863 | | 5,931
5,915
5,902 | | | | | NC | S/N | 10
10 | | s/n 25460 | 7 | 10 | 10 | | 10 | | | | | QEb (mil) | ged tube | 513
372
267 | | tube | 513
372 | 267 | 654
650
438 | | 280.9
205.4
141.0 | | groups
groups | | | Chg | Undamaged | 297 | % | Damaged | 5 9 | 7 % | 2 9 7 | % | 7 6 5 | % | m 0 | | | Date of firing | Phase A | 22 Dec 1980 | Average PE | Phase B | 24 Jan 1981 | Average PE | 12 Feb 1981 | Average PE | 3 Mar 1981
4 Mar 1981 | Average PE | Grand average
Phase A
Phase B | a Data extracted from firing table 155-AM-1. b QE - quadrant elevation. c Sample size considered. d PE - probable error. e CI - center of impact. Comparison of test results (deflections) with firing table values Table 20. | ce | | | | | | | | | |--------------------------------------|--|--------------------|---|------------------------|---|---|--|-------------------------------------| | lection differen
from corrected | average (mil) | ie. | -0.67
-0.22
0.33 | | -0.11
-2.89
-2.00 | -2.10
-3.00
-1.17 | -2.17
-1.67
-0.67 | | | Deflection difference from corrected | CI (m) | ÷ | 3 2 6 | | -1
-26
-18 | -21
-36
-14 | -13
· -10
-4 | | | | PEd (mil) | | 1.00
0.56
0.56
0.71 | | 1.00
0.56
0.56
0.71 | $ \begin{array}{c} 1.00 \\ 0.58 \\ \hline 0.58 \\ \hline 0.72 \end{array} $ | 0.83
0.50
0.50
0.61 | 0.71
0.68 | | | FT data ^a PE ^d (m) | | 6 2 2 | | 97.7 | 10 7 7 | 2000 | | | | CI (m) | | 125
104
86 | | 125
104
86 | 192
262
188 | 43
38
30 | | | | Nominal
range
(m) | | 6,000
6,000
6,000 | | 6,000
9,000
9,000 | 10,000
12,000
12,000 | 6,000
6,000
6,000 | | | | PE ^d (mil) | | 0.68
0.53
0.23
0.48 | | 0.81
0.58
0.98
0.79 | $ \begin{array}{c} 1.32 \\ 0.73 \\ \hline 0.70 \\ \hline 0.92 \end{array} $ | 0.83
0.57
0.57
0.66 | 0.48 | | lata | PEq (m) | | 6.1
4.8
2.1 | | 7.3
5.2
8.8 | 13.2
8.8
8.4 | 5.0
3.4
3.4 | | | Test data | Corrected avg (m) | 23418 | 119
102
89 | <u>50</u> | 124
78
68 | 171
226
174 | 30
28
. 16 | | | | O ^N | | 10
10 | /N 254 | 7
10
10 | 10
10
10 | 10
10
10 | | | | QE ^b (mil) | Undamaged tube S/N | 513
372
267 | Damaged tube S/N 25460 | 513
372
267 | 654
650
438 | 280.9
205.4
141.0 | groups | | | Chg | Undama | 5
6
7
mils | Damage | 5
6
7
mils | 5
6
7
mils | 5
6
7
mils | 60 | | | Date of firing | Phase A | 22 Dec 1980 5
6
7
7
Average PE mils | Phase B | 24 Jan 1981 6
6
7
7
Average PE mils | 12 Feb 1981
Average PE | 3 Mar 1981 5
4 Mar 1981 6
7
Average PE mils | Grand average
Phase A
Phase B | a Data extracted from firing table 155-AM-1. b QE - quadrant elevation. c Sample size considered. d PE - probable error. e CI - center of impact. Table 21. Summary of fuze functioning and spin rate data | Projectile spin rate (rps) | cons Avg SD | 6 226 2.0
17 221 1.4 | | | 1 122 –
2 130 / 37h | 120
150
189 | 10 124 3.5
10 146 4.6 | 177 | | 182 | 107 | |---|------------------------------|--------------------------|------------------------|-------------|----------------------------|-------------------|--------------------------|--------------------------|-------|----------------|-----| | lty | S | 14.8
6.1 | | | (6) ^h | 3.7 | 6.2
3.5 | 3.3 | 5.7 | 11.4 | | | Muzzle velocity
(f/sec) | Avg | 2,201 | | | 1,319 | 1,583 | 1,312 | 1,876
1,315 | 1,585 | 2,284 | | | Muz. | cons | 6 | | | 3 | 10 | 10 | 10 | 10 | 178 | | | dan dan | 4 | 0.80 | | | | | | | | | | | ring data
Time (sec) | BAR
BAR | 38.44
39.01 | | | | | | | | | | | No. | | 4e
8f | | | | | | | | | | | Fuze functioning data Time (see No. No. | | 7 | | 000 | 000 | 00 | 0 - 0 | 000 | 0 | П | | | No.
fired | | 6 | | 10 | 10
3
7 | 01 01 5 | 0 0 0 | 9 9 9 | 10 | 24 | | | arge | | ₉ 8 | | 291 | · 12 12 · | 9 / 1 | 0 9 7 | · 17 · 4 | , | 8 _d | | | Cha.
Model | | M119 | | M4A2 | M4A2 | CAN | 114A2 | M4A2 | | M119 | | | Projec-
tile
model | 38.7 sec | M483 | SQ | M107 | M107 | M107 | 10111 | M107 | | M549 | | | Tube ^a | setting | 25460 | setting | 23418 | 25460 | 25460 | | 25460 | | 25460 | | | Date of
firing | Fuze: M577, setting 38.7 sec | 6 Aug 1981
7 Aug 1981 | Fuze: M557, setting SQ | 22 Dec 1980 | 23 Jan 1981
24 Jan 1981 | 12 Feb 1981 | | 3 Mar 1981
4 Mar 1981 | | 10 Aug 1981 | | a Tube S/N 25460, damaged; S/N 23418, undamaged. b PE - probable error. ^C Missing rounds, spin lost, due in most cases to inability to see spiral helix painted on projectile ogive. For a few rounds, the timing marks were missing. $^{^{\}rm d}$ Charge conditioned at 130 $^{\rm o}{\rm F}_{\bullet}$ e Time lost for one round. f Times lost for five rounds. $[\]ensuremath{\mathrm{g}}$ Velocities lost for seven rounds. $[\]ensuremath{\text{h}}$ Numbers in parentheses are maximum dispersions. Table 22. Location of break with accelerometer wires | Round no. | Pressure
(kpsi) | Time (msec) | % of
Peak pressure | Distance* (in.) | |----------------|--------------------|-------------|-----------------------|-----------------| | Tube S/N 23418 | _ | | | | | 1 | 24 | 7.82 | 87 | 8.4 | | 2 3 | 28 | 8.15 | 98 | 16.0 | | 3 | 26 | 9.13 | 89 | 15.5 | | 4 | 26 | 8.88 | 89 | 8.9 | | 5 | 28 | 9.14 | 97 | 21.4 | | Tube S/N 25460 | | | | | | 6 | 27 | 8.44 | 96 | 11.6 | | 7 | 28 | 8.30 | 95 | 13.5 | | 8 | 24 | 7.19 | 82 | 5.0 | | 9 | 29 | 10.67 | 99 | 6.5 | | 10 | 27 | 9.72 | 96 | 13.1 | $[\]ensuremath{^{\star}}$ The distances were computed from the actual axial acceleration. Table 23. Table of accelerations in 1000's of g's | | T3+9
2 | | 0/0.890 | 0/0.750 | 0/0.730 | 0/0.842 | 0/1.086 | | 0/1.183 | 9/6.0/0 | 0/0.263 | 0/0.222 | 0/-0-039 | |--|--------------|----------------|------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------| | | <u>T12+6</u> | | 898.0/0 | 0/0.716 | 0/1.322 | 0/1.021 | 0/0.962 | | 0/1.029 | 0/0.457 | 0/0.949 | 0/0.583 | 0/0.413 | | on at $t_1t_2^*$ | Average | | 0/0.890 | 0/0.748 | 0/1.000 | 0/0.816 | 0/1.021 | | 0/1.058 | 0/0.809 | 0/0.616 | 0/0.400 | 0/0.254 | | acceleratio | T9 | | 0/0.694 | 0/1.000 | 0/0.718 | 0/1.318 | 0/1.387 | | 0/1.435 | 0/1.50 | 0/0.586 | 0/0.845 | 0 | | Tangential acceleration at $\mathbf{t_{l}t_{2}^{*}}$ | T6 | | 0/1.079 | 0/1.125 | 0/2.047 | 0/1.598 | 0/1.109 | | 0/1.080 | 0/0.539 | 0/1.101 | 0/0.286 | 0/1.113 | | I | T3 | | 0/1.087 | 0/0.534 | 699.0/0 | 0/0.342 | 0/0.750 | | 0/0.895 | 0/0.750 | 0/-0.020 | 0/-0-178 | 0/-0-018 | | | T12 | | 299.0/0 | 0/0.304 | 0/0.569 | 0/-0.034 | 0/0.821 | | 0/1.012 | 0/0.489 | 0/0.838 | 0/0.672 | 0/-0-306 | | on at t,t, | Actual | | 0/5.94 | 0/2.660 | 0/7.779 | 0/5.953 | 0/5.178 | | 0/5.148 | 0/6.874 | 0/5.056 | 0/2.793 | 0/5.928 | | Axial acceleration | Ideal | | 0.302/6.30 | 0.331/6.667 | 0.281/5.281 | 0.357/6.531 | 0.347/6.719 | | 0.361/6.528 | 0.381/6.349 | 0.303/7.407 | 0.372/8.455 | 0.248/6.446 | | Ax | Round no. | Tube S/N 23418 | 1 | 2 | 3 | 7 | 5 | Tube S/N 25460 | 9 | 7 | 80 | 6 | 10 | * t_1 is the time at which the pressure curve has a value of 1,000 psi. t_2 is the time at which the displacement, computed from the actual axial acceleration, is five inches (see table 24 for values of t_1 and t_2). Comparison of actual and theoretical acceleration values Table 24. | difference tangential 3+9 difference from to actual axial from theoretical acceleration theoretical | | 8.5 0.147 14.0 | 0.135 | 960*0 | | 0.177 | | 62.8 0.254 96.9 | | 0.055 | | 48.1 | |---|----------------|----------------|-------|-------|-------|-------|----------------|-----------------|-------|-------|-------|-------| | Ratio of averaged tangential 6+12 to actual axial acceleration | | 0.140 | 0.127 | 0.161 | 0.135 | 0.156 | | 0.210 | 0.086 | 0.172 | 0.220 | 0.067 | | t ₂ (msec) | | 7.12 | 6.33 | 7.53 | 8.09 | 7.25 | | 7.02 | 6.82 | 7.20 | 10.12 | 8.28 | | Time ^a t ₁ (msec) | | 2.66 | 1.88 | 3.10 | 3.20 | 3.28 | | 2.49 | 2.78 | 2.59 | 4.08 | 3,31 | | Round no. | Tube S/N 23418 | 1 | 2 | 8 | 7 | 5 | Tube S/N 25460 | 9 | 7 | ∞ | , 6 | 0. | t_1 is the time in msec at which the pressure curve has a value of 1000 psitz is the time in msec at which the
displacement, computed from the actual axial acceleration, is five inches. ^b This ratio was determined from the slope of the curve displaying the averaged tangential 6+12 velocity versus the actual axial velocity. ^C The theoretical value for the tangential acceleration to axial acceleration expression is 0.129. d This ratio was determined from the slope of the curve displaying the averaged tangential 3+9 velocity versus the actual axial velocity. Table 25. Material properties of damaged and undamaged tubes | | Vanadium | | 0.1100 | 0.1300 | | 0.1154 | 0.1000 | | ON
N | |------------|------------|------------------------------|--------------------------|---------------|-----------------------------------|--------------------------|--------------------------------|-----------------|---| | | Van | | 000 | 0 | | 00 | 000 | | | | | Molybdenum | | 0.5271 | 0.5800 | | 0.5450 | 0.4600 | | 0
Q | | | Cromium | | 1.009 | 1.080 | | 0.9964 | 0.9700 | | NO | | | Nickel | | 2.518
0.2461 | 2.990 | | 2.377 | 2.070 | | Yes at
99.5%
confi-
dence
level | | Content (% | Silicon | | 0.1814 | 0.2200 | | 0.2021 | 0.1600 | | Yes at 97.5% confidence level | | | Sulfur | | 0.0083 | 0.0110 | | 0.0082 | 0.0060 | | No | | | Phosphorus | | 0.0086 | 0.0110 | | 0.0085 | 0.0070 | | No | | | Manganese | | 0.5836 | 0.6200 | | 0.6018 | 0.5800 | | Yes at 97.5% confidence level | | | Carbon | 14 | 0.3264 | 0.3500 | s
28 | 0.3196 | 0.3000 | samples | N _O | | | | Damaged tubes sample size: 1 | Average
Std deviation | Maximum value | Undamaged tubes
sample size: 2 | Average
Std deviation | Minimum value
Maximum value | Comparison of s | Significant
difference | Table 26. Mechanical properties of damaged and undamaged tubes | -1b) | | 21.70
3.15
16.40
28.75 | | 23.39
2.71
18.50
28.00 | | Yes at 95.0% confidence level | |---|-------------------------------|--|---------------------------------|--|-----------------------|-------------------------------| | Muzzle | | 21.
3.
16.
28. | | 23
2
18
18
28 | | Yes
95
conf | | Charpy impact (ft-1b)
Breech end Muzzle en | | 22.49
3.44
15.40
28.25 | | 23.19
2.28
19.25
27.50 | | O N | | m | | | | | | ø, | | Muzzle end | | 43.61
7.22
27.60
51.55 | | 47.77
3.37
38.45
52.70 | | Yes at 99.0% confidence level | | Reduction in area (%)
Breech end Muzzle en | | 39.69
5.64
28.25
49.00 | | 41.97
3.76
34.00
47.75 | | No | | ngth (ksi)
Muzzle end | | 169.27
3.27
162.80
173.90 | | 170.67
2.68
162.25
173.80 | | No | | Yield strength (ksi)
Breech end Muzzle en | - | 169.50
3.85
163.05
174.75 | | 170.61
2.43
165.75
175.90 | | No | | | Damaged tubes sample size: 14 | Average
Std deviation
Minimum value
Maximum value | Undamaged tubes sample size: 28 | Average
Std deviation
Minimum value
Maximum value | Comparison of samples | Significant
difference | Figure 1. 155-mm M109Al SP howitzer ## MI85 STEEP CONE ## MI85 STANDARD CONE Note: The steep forcing cone design was incorporated in all U.S. 155-mm M185 cannons. Figure 2. M185 cannon tube forcing cone modification - GROOVED STEEP CONE ANGLE Note: The steep forcing cone design was incorporated in all U.S. 155-mm M185 cannons. Figure 3. M185 cannon tube grooved forcing cone modification a. Damage at start of rifling, at $13\ \mathrm{cm}$, and at $23\ \mathrm{cm}$ Figure 4. Damage to tube S/N 25460 b. Enlargement showing damage at 13 cm between 2 and 4 o'clock Figure 4. (cont) Figure 5. Nomenclature for worn or deformed rifling. Transverse sections normal to axis of gun tube Figure 6. Mechanism of land stripping--fragments sheared down Figure 7. Mechanism of land stripping--fragments lifted The root cause in this fault tree appears to be either in the dimensions of the rotating band/forcing cone or in the operation of the rammer. Figure 8. Land damage fault tree Figure 9. Rifling damage to tube S/N 24715 after tube round 9--12 o'clock position a. Projectile 9 fired 1 April 1981 Figure 10. Recovered projectile--fallback test b. Projectile 2 fired 31 March 1981 Figure 10. (cont) Round No. 9 fired from tube No. 24715. Note that the windshield is missing from the fuze. The projectile is not proportioned properly in this photograph because the muzzle velocity was not as high as expected. View of projectile which showed no abnormalities in the smear photographs. Tube No. 28317, Tube Round No. 13 Figure 11. Smear camera photographs of projectile's muzzle exit Figure 12. Tube S/N 28317 at end of fallback test--3 o'clock position Round No. 4 fired from tube No. 28317 showing projectile instability near the muzzle. Round No. 26 fired from tube No. 28317. Note that the windshield is missing from the fuze and is behind the projectile when this photograph was taken. Figure 13. Smear camera photographs of flight instability and fuze damage Figure 14. Tube round no. 23 fired from tube S/N 28317. Note the engraving on the ogive, front bourrelet and the body from contact with the rifling. Figure 15. Breech and chamber pressure curves--tube S/N 24715 Figure 15. (cont) Figure 15. (cont) Figure 15. (cont) oliamori postetion no. o rogina 73 . Figure 15. (cont) 10 / 100 i. Chamber--position no. 2--round 9 77 Figure 15. (cont) 79 Figure 16. Pictorial schematic of Deram tool Figure 17. M185 cannon tube S/N 26066 after ramming test--shows debris but no damage Figure 18. Extraction force--700 mil QE case Ramming test 4--velocity and pressure and acceleration curves Figure 19. Figure 19. (cont) Figure 19. (cont) Figure 20. (cont) Figure 20. (cont) Figure 20. (cont) Figure 21. (cont) Figure 21. (cont) Figure 21. (cont) Figure 22. Rotating band configurations--all dimensions nominal a. Origin of rifling general view after firing 458 rounds b. Condition of rifling 42 to 48 inches general view after firing 458 rounds Figure 23. M185 cannon tube S/N 25460 at start of degradation test Artillery interface drawing--tube chamber and projectile Figure 24. Figure 25. Collector cup with accelerometers--top view gure 26. Range and deflection PE versus range RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE NOTES: OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL POUND COORDINATES. WEIGHT CENTER Range firings with damaged tube S/N 25460--6000 meters Figure 27. Zone 5--QE 280.9 mils RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE WEIGHT OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. CENTER OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL ROUND COORDINATES. NOTES: b. Zone 6--QE 205.4 mils Figure 27. (cont) RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE WEIGHT OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. CENTER OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL ROUND COORDINATES. 2. NOTES: Figure 27. (cont) Zone 7--QE 141.0 mils | DEFLECTION | 0 | ۴ | | | E E | -68M
100 | 109 | 143 | 125
124 | 121 | 121 | APG DID NOT CONSIDER THESE STATISTICALLY | | | | | | ROJECTILE
DINATES. | |--|-----------|------------------------|--------------|---|------------------------------------|-------------------|----------------|------|--------------|------|------|--|-------|---|--------------|-------------|--------------------------------|---| | RANGE | 0 | +14 | -83 | | | * 8939M
* 8977 | * 8895
8975 | 8945 | 8896
8894 | 8924 | 8903 | * APG DI | VALID | | | | | TANDARD P | | SUMMARY (METERS) | TN | ED TUBE
OF IMPACT | DAMAGED TUBE | | UNDAMAGED TUBE
RANGE DEFLECTION | 134M
100 | 118 | 114 | 119 | 118 | 117 | | | | | | | RVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE. • DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. STATISTICAL DETERMINATION BASED ON INDIVIDUAL ROUND COORDINATES. | | SUMMARY | AIM POINT | UNDAMAGED
CENTER OF | DAMAGED TUBE | | UNDAMA | 9143M
8997 | 8973 | 9083 | 9023
8987 | 8954 | 8988 | | | | + | 150 | +25 | ARD ICAO
TO STAN
N BASED | | | | | | | | | | | | | 0 | | | | + | 140 | +15 | | | ROUND IMPACT (UNDAMAGED) CENTER OF IMPACT (UNDAMAGED) AIM POINT (COMMON) ROUND IMPACT (DAMAGED) CENTER OF IMPACT (DAMAGED) | | | • | | • | | • | Φ | • | • | • | ⊗
0 | 8 | | | 120 125 130 | -5 0 +5
DEFLECTION (METERS) | CORRECTED TO SERVICE VELOCITY, OF 95.00 POUNDS. DEFLECTIONS OF IMPACT IS A STATISTICAL DETI | | | | | | | | | | | • | | | | | 0 | + | 100 110 | -25 -15 | | | LEGEND |) (i) (i) | ⊗ | +150 + 9150- | | +75 + 9075- | , | | C | 0006 | | | -75+ 8925- | | | -150 + 8850+ | | i · | NOTES: 1. RANGES WEIGHT 2. CENTER | | | | | | ~ | A | Z | 9 | ŗ | ΣÌ | Σ | Ţ | 3 E | ΙΞÌ | 8 | S | | | N N | Comparison of range firings--undamaged tube S/N 25460 versus a. Zone 5--QE 513 mils damaged tube S/N 25460--9000 meters Figure 28. RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE WEIGHT OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. CENTER OF IMPACT IS A STATISTICAL DETERMINATION BASED ON INDIVIDUAL ROUND COORDINATES. Zone 6--QE 372 mils NOTES: Figure 28. (cont) c. Zone 7--QE 267 mils Figure 28. (cont) CENTER OF IMPACT IS A STATISTICAL DETERMINATION BASED ON INDIVIDUAL ROUND COORDINATES. RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO
STANDARD PROJECTILE WEIGHT OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. CENTER OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL ROUND COORDINATES. NOTES: Range firings with damaged tube S/N 25460--10,000 meters Figure 29. CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL ROUND COORDINATES. WEIGHT RANGES 2. NOTES: Range firings with damaged tube S/N 25460--12,000 meters Figure 30. Zone 6--QE 650 mils RANGES CORRECTED TO SERVICE VELOCITY, TO STANDARD ICAO METRO AND TO STANDARD PROJECTILE WEIGHT OF 95.00 POUNDS. DEFLECTIONS CORRECTED TO STANDARD ICAO METRO. CENTER OF IMPACT IS A STATISTICAL DETEMINATION BASED ON INDIVIDUAL ROUND COORDINATES. 2. NOTES: b. Zone 7--QE 438 mils Figure 30. (cont) Range firings with damaged tube S/N 25460--M577 fuze and M483Al projectile Figure 31. Round malfunctioned - no air burst Range firings with damaged tube S/N 25460--M549 projectile, rocket off Figure 32. a. Origin of rifling 1 to 3 o'clock Figure 33. 155-mm M185 howitzer tube S/N 25460 at start of degradation test after firing 458 rounds b. Condition of rifling 44.75 to 48 in. 6:30 to 9:30 o'clock Figure 33. (cont) a. Origin of rifling 1 to 3 o'clock after firing 611 rounds Figure 34. 155-mm M185 howitzer tube S/N 25460 b. Condition of rifling 44.75 to 48 in. 6:30 to 9:30 o'clock after firing 522 rounds Figure 34. (cont) Figure 35. Type of rifling damage not warranting condemnation of the tube Figure 35. (cont) # APPENDIX INTÉRIOR BALLISTIC DATA COLLECTED DURING THE DEGRADATION TEST ## DISTRIBUTION LIST Armament Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-TSS (5) SMCAR-LC SMCAR-LCB SMCAR-LCE SMCAR-LCM SMCAR-LCN SMCAR-LCS SMCAR-LCU SMCAR-LCW (10) Dover, NJ 07801-5001 Commander U.S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-GCL(D) Dover, NJ 07801-5001 Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22314 Director U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005-5066 Commander Chemical Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-SPS-I Aberdeen Proving Ground, MD 21010-5423 Commander Chemical Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-RSP-A Aberdeen Proving Ground, MD 21010-5423 Commander Director Ballistic Research Laboratory ATTN: AMXBR-OD-ST Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, LCWSL Armament Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-LCB-TL Watervliet, NY 12189-5000 Commander U.S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-LEP-L, Rock Island, IL 61299-6000 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 Assistant Secretary of the Army Research and Development ATTN: Department for Science and Technology The Pentagon Washington, DC 20315 Commander U.S. Army Materiel Command ATTN: AMC-SC 5001 Eisenhower Avenue Alexandria, VA 22304 Commander U.S. Army Electronics Command ATTN: Technical Library Ft. Monmouth, NJ 07703 Commander U.S. Army Mobility Equipment Research and Development Command ATTN: Technical Library Ft. Belvoir, VA 22060 #### Commander U.S. Army Tank-Automotive Research and Development Command ATTN: Technical Library, DRSTA-TSL Warren, MI 48090 ### Commander U.S. Military Academy ATTN: CHMN, Mechanical Engineer Dept. West Point, NY 10996 #### Commander U.S. Army Missile Command ATTN: Documents Section, Bldg 4484 Redstone Arsenal, AL 35898 ## Commander Rock Island Arsenal ATTN: SMCRI-ENM (Mat Sci Div) Rock Island, IL 61299 ### Commander HQ, U.S. Army Aviation School ATTN: Office of the Librarian Ft. Rucker, AL 36362 ## Commander U.S. Army Foreign Science and Technology Center ATTN: DRXST-SD 220 7th Street, N.E. Charlottesville, VA 22901 ## Commander U.S. Army Materials and Mechanics Research Center ATTN: Technical Library, DRXMR-PL (2) Watertown, MA 02172 ### Commander U.S. Army Research Office ATTN: Chief IPO P.O. Box 12211 Research Triangle Park, NC 27709 # Commander Harry Diamond Laboratories ATTN: Technical Library 2800 Powder Mill Road Adelphia, MD 20783 Commander Rock Island Arsenal ATTN: SMCAR-ESM Rock Island, IL 61299-5000 Director U.S. Naval Research Laboratory ATTN: Director, Mech Div Code 26-27 (DOC Library) Washington, DC 20375 Mechanical Properties Data Center Battelle Columbus Laboratory 505 King Avenue Columbus, OH 43201 Commander Naval Surface Weapons Center ATTN: Technical Library Code X212 Dahlgren, VA 22448